

138TH SEASON // UNIVERSITY OF MICHIGAN | ANN ARBOR

You have a part to play.

Uncommon and engaging experiences. A sense of connection between audience and artist. Moments of clarity, inspiration, and reflection. The performing arts provide us with these elemental experiences, offering a shortcut to our creative selves.

UMS.ORG/SUPPORT 734.764.8489 Your gift will help in the following areas:

ACCESS AND INCLUSIVENESS

Helping make tickets more affordable. Helping create free educational events and community-building activities. Providing opportunities for all to experience the transformative power of the arts.

ENGAGED LEARNING THROUGH THE ARTS

Integrating performing arts into the student experience. Creating meaningful connections between the arts and life. Encouraging creative thinking, collaboration, and experimentation.

BOLD ARTISTIC LEADERSHIP

Commissioning work that reflects our commitment to tradition and innovation. Solidifying and elevating our position as a recognized national and international artistic leader. Unique and bold programming.

As a Leader and Best among arts presenters, UMS wants anyone and everyone, students and community alike, to experience the transformative power of the performing arts. We seek generous partners who want to help us achieve our goal.

Visit us online or call the UMS Development Office to make your gift today.

Be Present

UMS unleashes the power of the performing arts in order to engage, educate, transform, and connect individuals with uncommon experiences. The Fall 2016 season is full of exceptional, world-class, and truly inspiring performances.

Welcome to the UMS experience. We're glad you're present. Enjoy the performance.

When you attend a UMS performance, you're part of a larger equation:

Together, we invest in our local community's vibrancy.

Welcome to this UMS performance.

We're delighted that you're joining us in our 138th season, one that will be marked by significant change as we celebrate UMS President Ken Fischer's 30 years of transformative leadership and welcome a new president to continue Ken's superlative work. This season has been planned with Ken's retirement in mind and includes several exciting, diverse, and engaging events that are particularly meaningful for him. As expected, in addition to what you'll see on stage, UMS has a robust education program serving people of all ages and also oversees the 175-voice Grammy Award-winning UMS Choral Union. We welcome you to learn more about all of our programs at the new ums.org and to become engaged with UMS, whether it's by making a gift to our campaign, joining us at the Ann Arbor Y for a community dance class with a visiting dance company, or buying a ticket to a performance. We're always eager to hear from you, too! Join the conversation and share your thoughts after a performance at the now-easier and more-connected ums.org. And if you have any comments, questions, or concerns, we know that Ken would be pleased to receive them at 734.647.1174 or at kenfisch@umich.edu. We hope to see you again soon.

MARK SCHLISSEL

MARK SCHLISSEL
President, University of Michigan

Steple Gonew

STEPHEN R. FORREST Chair, UMS Board of Directors

Community Foundation

FOR SOUTHEAST MICHIGAN

Thanks to thousands of generous individuals, families and businesses, the Community Foundation for Southeast Michigan is a permanent source of community capital, dedicated to creating lasting positive benefit in our region. Through grantmaking, education and leadership on community issues, we help improve the quality of life for all residents of Southeast Michigan.

cfsem.org. 1-888-WeEndow

Those who call Silver Maples home appreciate many social, educational, and entertainment opportunities - both near and far.

We delight in venturing out and enjoying each other's company.

Join us and see what all the buzz is about!

www.silvermaples.org • 734-475-4111 🕤

Locally-Owned, Non-Profit Jointly Sponsored by the 5 Healthy Towns Foundation and United Methodist Retirement Communities, Inc.

Table of Contents

6 2016-17 SEASON CALENDAR

> 9 EDUCATION

> > 11 HISTORY

12 LEADERSHIP DONORS

14 CORPORATE CHAMPIONS

21
FOUNDATION, GOVERNMENT,
& UNIVERSITY SUPPORT

23

PEOPLE

31 generous donors

2016-17

Season

September

9/11 Falling Up and Getting Down Jason Moran & The Bandwagon with Skateboard Masters

9/18 HD Broadcast (Almeida Theatre, London) Shakespeare's *Richard III*

9/29-10/1 The TEAM: RoosevElvis

9/30 Kamasi Washington & The Next Step

October

10/8-9 Takács Quartet
Beethoven String Quartet
Cycle, Concerts 1 & 2

10/9 HD Broadcast
(National Theatre, London)
Terence Rattigan's
The Deep Blue Sea

10/13-15 Layla and Majnun

Mark Morris Dance Group

The Silk Road Ensemble

10/16 Denis Matsuev, piano

10/20-21 Dorrance Dance

November

11/12-13 Berlin Philharmonic

11/15 Gabrieli:

A Venetian Coronation 1595

11/16 Jake Shimabukuro, ukulele

11/17-20 Nora Chipaumire portrait of myself as my father

December

12/3-4 Handel's Messiah UMS Choral Union Ann Arbor Symphony Orchestra

> 12/4 HD Broadcast (Royal Shakespeare Company) Shakespeare's King Lear

12/10 The King's Singers Christmas Songbook

January

1/7-8 Batsheva Dance Company

1/12-14 Igor and Moreno Idiot-Syncrasy

> 1/19 Prague Philharmonia with Sarah Chang, violin Andrew Von Oeyen, piano

1/20 Meredith Monk & Vocal Ensemble On Behalf of Nature

1/21-22 Takács Quartet Beethoven String Quartet Cycle, Concerts 3 & 4

1/29 Inon Barnatan, piano Anthony McGill, clarinet Alisa Weilerstein, cello

February

2/2 Bruckner Orchester Linz with Angélique Kidjo

2/3 Chamber Choir

2/5 Calidore String Quartet

2/10 with Richard Goode, piano

2/18 Muslim Identity

2/19 Aaron Diehl and

March

3/4 Jazz at Lincoln Center Orchestra with Wynton Marsalis

3/9-11 Druid The Beauty Queen of Leenane

3/11 Beethoven's Missa Solemnis

3/16 Snarky Puppy

3/17-18 Kidd Pivot and Electric Company Theatre Betroffenheit

3/18 Steve Reich @ 80 Music for 18 Musicians

3/24 Mitsuko Uchida, piano

3/25-26 Takács Quartet Beethoven String Quartet Cycle, Concerts 5 & 6

3/29 DakhaBrakha 3/30-4/1 Complicite The Encounter

April

4/1 Michael Fabiano, tenor Martin Katz, piano

4/12 A Far Cry with Roomful of Teeth

4/15 Sanam Marvi

4/21 King Sunny Adé

4/22 Yo-Yo Ma, Edgar Meyer & Chris Thile

4/25 Handel's Ariodante: Opera in Concert

SUPPORTING THE ARTS

As longtime patrons of the arts, Honigman and its Ann Arbor attorneys are proud to support UMS.

For more information, please contact David Parsigian at 734.418.4250 or DParsigian@honigman.com.

At UMS, our mission goes beyond performance. We want you to create, to explore, and to experience extraordinary new things. That is why we offer a fascinating lineup of artist Q&As, conversations, workshops, and interactive experiences, each designed to bring you closer to performance and creation, and to expand your comfort zone. If you want to experience something new, different, highly engaging, and eye-opening, we invite you to participate in events inside and outside of the theater.

WELCOME TO GRADUATE ANN ARBOR-

Where your intellectual curiosity meets your favorite place to stay.

Ideally located across the street from campus, Graduate Ann Arbor has 204 guest rooms and over 11,000 square feet of meeting space for banquets and events. Get ready for experiences like you've never had before, where little moments of surprise and discovery meet you down each corridor and around every corner.

In our 138th season, we continue to showcase traditional performances alongside contemporary artists for an offering that is unlike anything available in the Midwest. UMS grew from a group of local members of the University and townspeople in the 1870s who gathered together for the study of Handel's *Messiah*. Led by Professor Henry Simmons Frieze and conducted by Professor Calvin Cady, the group assumed the name The Choral Union. Many Choral Union members were also affiliated with the University, and the University Musical Society was established soon after in December 1880.

Since that first season, UMS has expanded greatly and now presents the very best from a wide spectrum of the performing arts: internationally renowned recitalists and orchestras, dance and chamber ensembles, jazz and global music performers, and contemporary stagework and classical theater. Through educational programming, the commissioning of new works, youth programs, artist residencies, and collaborative projects, we continue to strengthen our reputation for artistic distinction and innovation.

Leadership Donors

We recognize the donors who have made multi-year campaign commitments of \$100,000 or more during the last year.

BERTRAM ASKWITH (1911-2015) PATTI ASKWITH KENNER

"The arts made a significant difference in my father's life and in my life, too. My father wanted every U-M student to have the opportunity to experience the impact of the performing arts at UMS. This is why I am continuing to offer every first- and second-year student one free ticket — Bert's Ticket — to introduce them to a cultural experience at Michigan and keep my father's passion for the arts alive."

MAURICE AND LINDA BINKOW

"Our love of opera and the human voice, rivaled only by our affection for the Brooklyn Dodgers and Jackie Robinson, began nearly 70 years ago as teenagers in New York City. That's why we are so pleased to create an endowment that will bring song recitals to UMS audiences for generations to come."

STEVE AND ROS FORREST

"As students, we benefited from low-cost student tickets, fostering a lifelong love of the performing arts. Our donation will help to ensure that affordable tickets will be available to today's students."

ILENE FORSYTH AND KARL HAUSER

"An endowment is a gift which keeps on giving forever, so it is rewarding to know — while we are yet living — that our gift will still be giving when we're not here."

MAXINE AND STUART FRANKEL

"We are delighted to partner with UMS for the sixth year of Renegade. Supporting Renegade programming allows UMS to provide experiences for the curious, adventurous, and experimental audience member — allowing us to challenge our existing beliefs and push our own boundaries."

EUGENE AND EMILY GRANT

"We are proud to support UMS and the many programs they offer University students. It is great to know that students will have access to the greatest performing artists from around the world. The arts are an important part of a Michigan education."

DAVID LEICHTMAN AND LAURA MCGINN

"UMS is an inspiration — from the Big House of the Arts to the master classes taught to University students by the New York Philharmonic. This organization contributes significantly to the culture of Ann Arbor and to the University we love. We are pleased to support its mission."

STUART AND LINDA NELSON

"Our connection to the University of Michigan is through our grandson's incredible experience as a student. We are dazzled by the array of cultural events available to everyone on campus and beyond. At the heart of this phenomenon is UMS, where Ken Fischer's legacy will continue its magic long after his retirement. We feel privileged to participate in the UMS Endowment Fund in his honor."

MAX WICHA AND SHEILA CROWLEY

"We are delighted and proud to support UMS and the rich, diverse programs they offer each season. The arts play a vital role in enhancing the quality of life in our community, while bringing beauty and meaning to everyday life. UMS is a gem we treasure and will continue to do so, for many years to come."

Corporate Champions

We thank the following businesses for their commitments of \$5,000 or more for the 2016–17 season.

ALICIA M. TORRES

Senior Vice President & Chief Financial Officer, Altarum Institute

"The arts stimulate the mind and inspire creativity. Hence, we at Altarum are thrilled to support UMS and provide inspiring and enjoyable cultural opportunities for our team and our community. Altarum Institute serves the public good by solving complex systems problems to improve human health through objective research, technology, analysis, and consulting leadership skills."

SCOTT DAWSON

Vice President of Engineering, Arbor Networks

"Ann Arbor is a thriving hub for both the arts and technology. With the arts playing such a critical role fostering innovation and creativity, we are delighted to support UMS this season."

RBOR®

N E T W O R K S

The Security Division of NETSCOUT

TIMOTHY G. MARSHALL

President and CEO, Bank of Ann Arbor

"We take seriously our role as a community bank. While there have been sizable cuts in arts funding over the years by both the private and public sectors, Bank of Ann Arbor is delighted to continue to sponsor UMS year after year. We are firm believers that the arts are vital to the vibrancy of our cities, both culturally and economically."

ALMAZ LESSANEWORK

Owner, Blue Nile Restaurant

"At the Blue Nile, we believe in giving back to the community that sustains our business. We are proud to support an organization that provides such an important service to Ann Arbor."

ComericA Bank

LARRY BRYANT

Ann Arbor Region President, Comerica Bank

"As a company with a long-standing commitment to diversity and our community, Comerica is proud to continue its support of UMS. We salute UMS on its efforts to enrich our community by showcasing the talents of performing artists from around the world. Congratulations to the leader and best in the performing arts."

President, Conlin Travel, Inc.

"Conlin Travel has been a proud supporter of UMS for over 50 years. I will never forget attending one of my first UMS concerts in 1975, listening to Vladimir Horowitz perform Chopin, Rachmaninoff, Schumann, and others. UMS makes Ann Arbor the most vibrant cultural community in Michigan today."

FAYE ALEXANDER NELSON
President, DTE Energy Foundation

"The DTE Energy Foundation is pleased to support exemplary organizations like UMS that inspire the soul, instruct the mind, and enrich the community."

NANCY AND RANDALL FABER

Founders, Faber Piano Institute

"We are proud to support UMS in its tradition of program excellence and outreach that enriches our thoughts, our families, and our community."

JAMES G. VELLA

President, Ford Motor Company Fund

"Experiencing the world through music and the arts makes us better as individuals while bringing us together as a community. We are proud to support UMS and the important role it plays in enriching our lives."

HONIGMAN.

DAVID N. PARSIGIAN

Ann Arbor Office Managing Partner, Honigman Miller Schwartz and Cohn LLP

"In our firm's tradition of supporting major cultural institutions, Honigman has been a long-time supporter of UMS. Our Ann Arbor office is proud to carry on that tradition on behalf of all of our attorneys, especially those who work and live in the Ann Arbor area. We all view the exceptional cultural experiences that UMS provides as key to the success of our community and our firm."

JOHN AND JACKIE FARAH

Owners, Imagine Fitness & Yoga

"My wife Jackie and I share a deep devotion to our hometown of Ann Arbor and all the opportunities it presents. UMS is a huge part of this community. The programming that UMS offers is internationally recognized and Ann Arbor would not be the same without it. Imagine Fitness & Yoga is honored to support such a great organization and community."

MOHAMAD ISSA

Director, Issa Foundation

"The Issa Foundation is sponsored by the Issa family, which has been established in Ann Arbor for the last 30 years, and is involved in local property management as well as area public schools. The Issa Foundation is devoted to the sharing and acceptance of culture in an effort to change stereotypes and promote peace. UMS has done an outstanding job bringing diverse and talented performers to Ann Arbor."

ISSA FOUNDATION

ROBIN WEBER POLLAK

President, Journeys International

"Journeys International and UMS have a lot in common: we both provide opportunities for powerful and impactful experiences. Founded and based in Ann Arbor, Journeys has been crafting lifechanging international travel adventures for nearly four decades. We are thrilled to support UMS and its programs that change people through the performing arts."

JAMES HOFFMAN

Michigan Market President, KeyBank

"KeyBank remains a committed supporter of the performing arts in Ann Arbor and we commend UMS for bringing another season of great performances to the community. Thank you, UMS, for continuing the tradition."

KevBank 🐎

MICHAEL CONLIN

Director of Business Development, Level X Talent

"Level X Talent enjoys supporting UMS and its ongoing success bringing world-class artistic talent to the community. Please join us in congratulating UMS. As with the arts, consistently finding and attracting exceptional talent in Advanced Technology can be difficult. Level X Talent partners with our clients to meet that challenge."

LEVEL XTALENT

DENNIS SERRAS

Owner, Mainstreet Ventures, Inc.

"As restaurant and catering service owners, we consider ourselves fortunate that our business provides so many opportunities for supporting UMS and its continuing success in bringing internationally acclaimed talent to the Ann Arbor community."

MAINSTREET
--- ventures

KEITH ALLMAN

President and Chief Executive Officer, Masco

"Masco is proud to support UMS and salutes its commitment to providing excellent and diverse programs that spark a lifelong passion for creativity. Thank you, UMS, for allowing all of us to experience the transformative power of the performing arts!"

THOMAS B. MCMULLEN

President and CEO, McMullen Properties

"A Michigan-Ohio State football ticket is still the best ticket in all of sport. However, a UMS ticket always provides the best in educational and artistic entertainment."

M E D C

MICHIGAN ECONOMIC
DEVELOPMENT CORPORATION

PURP MICHIGAN

STEVE ARWOOD

CEO, Michigan Economic Development Corporation

"We are proud to support UMS, an outstanding organization bringing world-class artists to Michigan. By partnering with UMS to bring the Berlin Philharmonic to our state, we are showing once again the wide variety of offerings Michigan has that enhance our quality of life and help to make our state an amazing place to live, work, and do business."

STEPHEN G. PALMS
Principal, Miller, Canfield, Paddock and Stone, P.L.C.

"Miller Canfield proudly supports UMS for enhancing our quality of life by bringing the unfiltered immediacy of live performing arts to our community."

TODD CLARKRegional President, Old National Bank

"At Old National Bank, we're committed to community partnership. That's why, last year alone, we funded over \$5 million in grants and sponsorships and our associates donated almost 100,000 volunteer hours. It's also the reason we're pleased to once again support UMS as a corporate sponsor for the 2016–17 season."

RICHARD L. DEVORE

Detroit and Southeast Michigan Regional President,
PNC Bank

"PNC Bank is proud to support the efforts of UMS and the Ann Arbor community."

TODD KEPHART
Managing Partner, Retirement Income Solutions

"With strong roots in the community for more than 30 years, our team of investment advisors is proud to support UMS. We salute Ken Fischer on his marvelous stewardship and applaud his team's ongoing commitment to presenting authentic, world-renowned artists to the Ann Arbor community."

SAVA LELCAJ
Chief Executive Officer, Savco: Hospitality

"One of Ann Arbor's greatest assets is UMS, which brings amazing, best-in-class performances to our city season after season. Savco Hospitality is honored to support UMS and its mission of engaging, educating, transforming, and connecting the arts to our community."

JOE SESI President, Sesi Lincoln Volvo Mazda

"UMS is an important cultural asset for our community. The Sesi Lincoln Volvo Mazda team is delighted to sponsor such a fine organization."

JOHN W. STOUT President, Stout Systems

"Supporting UMS is really a labor of love — love of music and the performing arts and love of arts advocacy and education. Everyone at Stout Systems knows we cannot truly be successful without helping to make our community a better place. It is an honor to be part of the UMS family."

TOM THOMPSON Owner, Tom Thompson Flowers

"Judy and I are enthusiastic participants in the UMS family. We appreciate how our lives have been elevated by this relationship."

OSAMU "SIMON" NAGATA

President, Toyota Motor Engineering & Manufacturing North America, Inc.

"Toyota Technical Center is proud to support UMS, an organization with a long and rich history of serving diverse audiences through a wide variety of arts programming."

Let's TOYOTA Places

TIFFANY FORD

President and CEO, University of Michigan Credit Union

"The University of Michigan Credit Union is excited to launch "Arts Adventures" with UMS and UMMA! With this endowment, we promote the celebration of the arts through amazing experiences and exceptional learning opportunities for the entire community."

UNIVERSITY OF MICHIGAN CREDIT * UNION

MARK SCHLISSEL
President, University of Michigan

"The University of Michigan is proud to support UMS as a natural extension of our academic enterprise. UMS's outstanding performances and educational programs add tremendous value for our students, faculty, alumni, and regional community."

MARSCHALL RUNGE

Executive Vice President for Medical Affairs, University of Michigan, and CEO, University of Michigan Health System

"We are proud to partner with UMS for its 2016–17 season. Music improves the quality of life for all of us, and, increasingly, is recognized as an important ingredient for better health."

101 North Main St., 7th Floor Ann Arbor, Michigan 48104 734.663.2445

millercanfield.com

ANN ARBOR DETROIT GRAND RAPIDS KALAMAZOO LANSING TRO

Layla and Majnun

Performed by Mark Morris Dance Group

Mark Morris

Artistic Director

and
The Silk Road Ensemble
with
Alim Qasimov / mugham vocals
Fargana Qasimova / mugham vocals

Thursday Evening, October 13, 2016 at 7:30 Friday Evening, October 14, 2016 at 8:00 Saturday Evening, October 15, 2016 at 8:00 Power Center Ann Arbor

Layla and Majnun is presented in partnership with Michigan Opera Theatre, Detroit.

Eighth, Ninth, and Tenth Performances of the 138th Annual Season 26th Annual Dance Series

Layla and Majnun is a production of Mark Morris Dance Group/Cal Performances, UC Berkeley, Berkeley, California, in association with University Musical Society of the University of Michigan, Ann Arbor; Meany Center for the Performing Arts, Seattle, Washington; Harris Theater for Music and Dance, Chicago, Illinois; Hopkins Center for the Arts, Dartmouth College, Hanover, New Hampshire; The John F. Kennedy Center for the Performing Arts, Washington, DC; Krannert Center for the Performing Arts, Urbana-Champaign, Illinois; Lincoln Center for the Performing Arts, New York, New York; Melbourne Festival, Victoria, Australia; and Sadler's Wells, London, England.

The Michigan Opera Theatre's 2016–17 Dance Series Sponsor is Lear Corporation.

This week's performances are funded in part by the Community Foundation for Southeast Michigan and the New England Foundation for the Arts' National Dance Project.

This week's presenting sponsor is the University of Michigan Health System.

This week's supporting sponsors are Frank Legacki and Alicia Torres and Dennis and Ellie Serras.

Media partnership provided by WDET 101.9 FM and Ann Arbor's 107.1 FM.

Special thanks to Karla Mallette, Benjamin Schmidt, Ariel Mallett, Christiane Gruber, Cameron Cross, Marysia Ostafin, and the U-M Islamic Studies Program; and Grace Lehman and the Ann Arbor Y for their participation in events surrounding this week's performances.

Layla and Majnun is made possible, in part, through the MMDG New Works Fund with support from the Friends of MMDG, Doris Duke Foundation for Islamic Art, the Howard Gilman Foundation, Ellsworth Kelly Foundation, Elizabeth Liebman, a special grant from The Henry Luce Foundation, PARC Foundation, Poss Family Foundation, the National Endowment for the Arts, and Trust for Mutual Understanding.

Funding has also been provided by the New England Foundation for the Arts' National Dance Project, with lead funding from the Doris Duke Charitable Foundation and The Andrew W. Mellon Foundation, with additional support from the National Endowment for the Arts.

Layla and Majnun appears by arrangement with Double M Arts & Events, LLC.

In consideration of the artists and the audience, please refrain from the use of electronic devices during the performance.

The photography, sound recording, or videotaping of this performance is prohibited.

MUSIC

Medley of Azerbaijani Music: *Bayati Shiraz Layla and Majnun* by Uzeyir Hajibeyli (1885–1948), arranged by Alim Qasimov,
Johnny Gandelsman, Colin Jacobsen
Sung in Azerbaijani with English titles

CAST

Fargana Qasimova, mugham vocals Alim Qasimov, mugham vocals

Miralam Miralamov, mugham vocals Kamila Nabiyeva, mugham vocals

The Silk Road Ensemble / Shawn Conley, bass; Joseph Gramley, percussion; Rauf Islamov, kamancheh; Andrea Lee, cello; Max Mandel, viola; Jessie Montgomery, violin; Zaki Valiyev, tar; Georgy Valtchev, violin; Jin Yang, pipa; Evan Ziporyn, clarinet

Mark Morris Dance Group / Sam Black, Durell R. Comedy, Rita Donahue, Domingo Estrada, Jr., Lesley Garrison, Lauren Grant, Brian Lawson, Aaron Loux, Laurel Lynch, Stacy Martorana, Dallas McMurray, Brandon Randolph, Nicole Sabella, Billy Smith, Noah Vinson, Michelle Yard

CREATIVE TEAM

Choreography and Direction / Mark Morris Scenic and Costume Design / Howard Hodgkin Lighting Design / James F. Ingalls Set Realization / Johan Henckens Costume Realization / Maile Okamura

This evening's performance is approximately 70 minutes in duration and will be performed without intermission.

Following Thursday evening's performance, please feel free to remain in your seats and join us for a post-performance discussion with members of the company.

PROGRAM

Medley of Azerbaijani Music: Bayati Shiraz

Mugham Vocals / Kamila Nabiyeva Mugham Vocals / Miralam Miralamov Kamancheh / Rauf Islamov Tar / Zaki Valiyev

All pieces in this medley are based on the melodic patterns of *Bayati Shiraz*, which is one of the major *mughams* of Azerbaijani music. The composition proceeds from the melancholic and sad to the upbeat and playful; such development is highly typical for Azerbaijani traditional music. The medley opens with a famous Azerbaijani folk song "I have watered the street," which is about a girl who is waiting for her beloved and wishing that they never be separated. The second part of this composition features the actual *mugham Bayati Shiraz*, where both singers and instrumentalists demonstrate their ability to improvise. The song "You have been apart from me" is the closing part of the medley. Alibaba Mammadov (b. 1929), the renowned Azerbaijani *mugham* singer, composed this piece following all the rules and stylistic features of the traditional *tasnifs*. A *tasnif* is a romance-like lyrical song that is usually performed within *mugham* compositions. This medley, therefore, features three genres of traditional and folk music of Azerbaijan — *mugham*, folk song, and *tasnif*.

PROGRAM (CONTINUED)

Layla and Majnun

Layla / Fargana Qasimova, mugham vocals Majnun / Alim Qasimov, mugham vocals

Musicians / Zaki Valiyev, tar; Rauf Islamov, kamancheh; Evan Ziporyn, clarinet; Jin Yang, pipa; Joseph Gramley, percussion; Georgy Valtchev, violin; Jessie Montgomery, violin; Max Mandel, viola; Andrea Lee, cello; Shawn Conley, bass

Act I: Love and Separation

Layla / Stacy Martorana Majnun / Dallas McMurray

Sam Black, Rita Donahue, Lesley Garrison, Lauren Grant, Brian Lawson, Aaron Loux, Laurel Lynch, Billy Smith, Noah Vinson, Michelle Yard

Act II: The Parents' Disapproval

Layla / Nicole Sabella
Majnun / Domingo Estrada Jr.
Layla's Parents / Lauren Grant, Noah Vinson
Majnun's Parents / Michelle Yard, Billy Smith

Sam Black, Lesley Garrison, Brian Lawson, Stacy Martorana, Dallas McMurray, Brandon Randolph

Act III: Sorrow and Despair

Layla / Laurel Lynch Majnun / Aaron Loux

Rita Donahue, Domingo Estrada, Jr., Lauren Grant, Brian Lawson, Stacy Martorana, Dallas McMurray, Nicole Sabella, Billy Smith, Noah Vinson, Michelle Yard

Act IV: Layla's Unwanted Wedding

Layla / Lesley Garrison
Majnun / Sam Black
The Husband / Durell R. Comedy
Layla's Parents / Lauren Grant, Noah Vinson

Rita Donahue, Domingo Estrada Jr., Aaron Loux, Nicole Sabella, Billy Smith, Michelle Yard

Act V: The Lovers' Demise

Layla / Stacy Martorana, Nicole Sabella, Laurel Lynch, Lesley Garrison Majnun / Dallas McMurray, Domingo Estrada Jr., Aaron Loux, Sam Black Layla's Parents / Lauren Grant, Noah Vinson Majnun's Parents / Michelle Yard, Billy Smith

THE IDEALIZATION OF LOVE

by Wali Ahmadi, Department of Near Eastern Studies, University of California, Berkeley

From my early youth I have been intrigued by the love story of Majnun and Layla (or Laili, in most Persian renderings), two young lovers from Bedouin Arabia. I remember very well that, during long, cold winter nights in Kabul, in the 1970s, my mother would tell us the remarkable story of these two lovers, their intense, splendid romance, and their endless plights leading to their heartrending deaths. It was then that I learned of an epic Indian movie based on the story that purportedly brought the audience to tears.

Years later, as a student of literature. I read the Persian romance of Laili and Majnun by Nezami Ganjawi (1140-1209 CE) and then came across several reworkings of this amazing romance. The story clearly draws from brief, disjointed oral anecdotes reported in earlier Arabic sources. It was Nezami who superbly worked through the scant materials in his possession, developed a more complex plot, intensified the characterization, and composed a much more multilayered story, in the masnawi (rhyming couplet) form, to be incorporated, along with four other long narratives, into his monumental quintet (Khamsa).

In brief, Qays ibn al-Mulawwah of the Banu 'Amir tribe falls in love with his classmate Layla bint Sa'd. As the two grow older, the intensity of their love increases. Although Layla, too, is truly smitten by love, it is Qays who publicly and unreservedly pronounces his obsessive passion in elegiac lyrics, thus earning the epithet Majnun (literally,

"possessed" or "mad"). Majnun's incessant poetic expression of Layla's beauty and his astonishingly outrageous public conduct alarm Layla's parents. Concerned about their daughter's reputation as well as the honor and standing of the tribe, her parents ensure that the lovers are kept apart. When Qays' father asks for Layla's hand in marriage to his beloved (but universally seen as deranged) son, Layla's family flatly refuses the proposal, a response that seems harsh but, in the light of Mainun's scandalous conduct, not necessarily unreasonable. As Majnun continues wandering aimlessly through the desert, bonding with wild beasts, living an ascetic life, and composing verses about his obsession with Layla, his father lures him into visiting the holiest of Muslim sites, the Ka'ba, in the hope of curing him of his obsessive love. There, Majnun pleads to Allah to make him "a hundred-fold" more "possessed" in his love for Layla.

In the meantime, Layla's father gives her in marriage, against her will, to an affluent but shallow man named Ibn Salam. The marriage never consummates as Layla insists on preserving her chastity. She remains faithful to her true love, Majnun, until Ibn Salam dies of rejection, disillusionment, and grief.

A number of times, Majnun is offered the chance to visit his beloved, to speak with her in person. Towards the end of the story, when Layla, through the intermediation of a young, faithful devotee of Majnun, appears to him, he still refuses to have physical (or sexual) contact with her. Mainun strives to realize "perfect love" in Layla, a love that transcends sensual contact with the beloved, a love that is free from selfish intentions, lust, and earthly desires. Precisely for this reason, many commentators have interpreted Nezami's Laili and Majnun as a Sufi (Islamic mystical) allegorical narrative. where the lover seeks ultimate union with, as well as annihilation in, the Beloved (i.e. the Divine or the Truth). Majnun's harsh life in the desert, then, has been compared to the ascetic life of Muslim mystics who rejected earthly pleasures and renounced worldly affinities. Accordingly, his excessive devotion to Lavla represents his unique and steadfast devotion to Ideal Love, the Divine — which explains why, in spite of his incessant yearning for his beloved Layla, he is incapable of physical intimacy with her. It is with the idealized image of the beloved — in the person of Layla — that Majnun is infatuated. When Layla falls mortally ill and passes away, Majnun, too, loses his one and only purpose in life, his sole means towards the realization of True Love. When he learns about the death of his beloved. he at once seeks her gravesite. Weeping and moaning, he presses himself against her gravestone and breathes his final gasps, and dies. The lovers ultimately unite, but only in death.

Nezami's romance of *Laili and Majnun* is a multilayered, complex text,
which makes it open to contrasting,
and perhaps contradictory, readings.
While a Sufi (mystical) reading of it

is plausible, one can justifiably read it as a conventional, yet immensely rich and enthralling love story. Despite the abundance of mystical motifs and metaphors, the profane dimensions of the poem cannot be overlooked.

Nezami's unparalleled narrative proved considerably influential during the subsequent centuries. While allusions and references to Lavla and Majnun can be readily found in divans (collections) of poets before Nezami's time, his version led several noted poets, in a host of languages, to compose original texts modeled after Nezami's work. In Persian alone. one should mention Amir Khusraw Dehlawi's masterpiece Majnun and Laili (completed c. 1299) and 'Abd al-Rahman Jami's Laili and Majnun (composed c. 1485). Other notable renderings of the story are by Maktabi Shirazi, Hatefi, and, more notably, Fuzuli. The latter became considerably influential in Ottoman Turkey. The romance of Layla and Mainun has been made into several popular films and movies in Hindi. Turkish, Arabic, and Persian.

Wali Ahmadi is an associate professor of Persian literature at the University of California, Berkeley. His publications include Modern Persian Literature in Afghanistan: Anomalous Visions of History and Form (2008) and Converging Zones: Persian Literary Tradition and the Writing of History (2012). He is currently working on the cultural politics of modern Persian poetics and aesthetics.

INTO THE DIVINE: THE MUSIC OF LAYLA AND MAJNUN

by Aida Huseynova, Indiana University Jacobs School of Music

At the age of 23, the composer Uzeyir Hajibeyli (1885-1948) put Azerbaijan — and himself — on the map of music history with his Leyli and Majnun. This opera was the first piece of composed music created in Azerbaijan, premiering in 1908 in Baku (then part of the Russian Empire, now the capital of the Republic of Azerbaijan). Azerbaijanis have revered their first national composer and his work ever since. For decades, every season at the Azerbaijan State Opera and Ballet Theater has opened with Leyli and Majnun. Each Azerbaijani singer appreciates the honor and responsibility of participating in these productions, and audiences throughout the country enjoy broadcasts of the performances.

Nearly a century after the Baku premiere, Hajibeyli's opera found a new life half a world away thanks to the Silk Road Ensemble under the artistic direction of Yo-Yo Ma. In 2007, the group created a chamber arrangement of Hajibeyli's work that was entitled Layla and Majnun, following the pronunciation of the heroine's name in Arabic culture, in which this ancient legend had originated. From 2007 to 2009, the arrangement was a highlight of the ensemble's repertoire, delighting large audiences around the world.

The rich multicultural potential of Hajibeyli's opera perfectly resonates with Silkroad, the cultural organization Yo-Yo Ma founded to house the Silk Road Ensemble. Silkroad envisions music as a global phenomenon, with

musical forms, genres, and styles serving as bridges across time and between cultures. Azerbaijani opera offers many possibilities for such musical and cultural synthesis. In Leyli and Majnun, Hajibeyli combined Western opera with two artistic treasures of Central Asia and the Middle East: the story of Layla and Majnun and the genre of mugham.

The ill-fated lovers Layla and Majnun are often compared to Romeo and Juliet, although their story in oral tradition predates Shakespeare's play by more than a thousand years. Layla and Majnun have been celebrated in tales by Turks, Arabs, Persians, Indians, Pakistanis, and Afghans. Known in many poetic renditions, their story also has inspired works of visual art, literature, cinema, and music. It is not accidental that Hajibeyli chose the poetic setting of the Azerbaijani poet and philosopher Muhammad Fuzuli (1483-1556). Written in the Azerbaijani language, Fuzuli's work is one of the most famous versions of this ancient legend.

Musical interpretations of the legend of Layla and Majnun appear in diverse genres and national traditions, attesting to the tale's enduring popularity. Hajibeyli's opera — the first piece of composed music to set this ancient story — was based on mugham, the quintessential genre of traditional Azerbaijani music. Mugham is a branch of the large maqam tradition cultivated in the Middle East and Central Asia. An improvised modal music, mugham historically has

been performed by a mugham trio that consists of a singer playing gaval (frame drum) and two instrumentalists playing tar (lute) and kamancheh (spike fiddle). Mugham remains a precious part of the traditional music heritage of Azerbaijan. Since the early 20th century, mugham also has become the main source of creative inspiration and experimentation for Azerbaijani composers. In 1977, Azerbaijani mugham was one of the 27 musical selections put in Voyagers I and II. Sent beyond our solar system, these American spacecraft carried this music as a testament to the emotional life of human beings. In 2003, UNESCO recognized Azerbaijani mugham as a Masterpiece of the Oral and Intangible Heritage of Humanity.

Throughout its long history, the mugham genre has attracted many outstanding performers in Azerbaijan. Among them is Alim Qasimov, who occupies a unique and honorable place in Azerbaijan's national music history. Qasimov is revered as a National Treasure of Azerbaijan, and he also has enjoyed substantial acclaim abroad. In 1999, Qasimov won the International IMC-UNESCO Music Prize — a highly respected award that previously had been bestowed on Dmitri Shostakovich. Leonard Bernstein, Olivier Messiaen, Daniel Barenboim, Munir Bashir, and Ravi Shankar, among others. Qasimov possesses an in-depth knowledge of mugham. At the same time, he is renowned for his innovative approach to tradition and his openness to experimentation. This is why it is no surprise that Qasimov initiated the idea of a new embodiment of Hajibeyli's old "mugham opera."

Qasimov shared his vision with members of the Silk Road Ensemble and received a positive response. He was intimately familiar with Hajibeyli's Leyli and Majnun, as he had been involved in its productions in the Azerbaijan State Opera and Ballet Theater in the 1980s. For his Silkroad work. Qasimov selected the portions of Hajibeyli's score that focus on Mainun's solo and duet scenes with Layla, the heroine, whose role was performed by Fargana Qasimova, Qasimov's daughter and student, now a highly reputed mugham singer on her own. Qasimov also included choral and ensemble episodes, along with instrumental interludes. Based on these selections, Silk Road Ensemble members Johnny Gandelsman and Colin Jacobsen, both violinists, created a score.

In the interpretation of the Silk Road Ensemble, the story of Layla and Majnun is presented in a condensed version: the three-and-a-half-hourlong opera is compressed into an hour-long chamber piece. Hajibeyli's five acts are rearranged into six parts. These changes have resulted in a reordering and even an omission of many operatic episodes. Ultimately, the Silk Road Ensemble's alterations highlight the story's time-honored messages. The legend of Layla and Majnun has a strong Sufi component, with the love between a man and a woman being seen as a reflection of love for God. The death resulting from separation from one's beloved is a supreme fulfillment, as it takes the individual into the divine. In Hajibeyli's opera, this idea was conveyed through the chorus "Night of Separation," which opens and concludes the work.

These episodes can be compared to the Chorus in Greek tragedies, which comments on events before they occur in the narrative. Reconstituting the Chorus as a cello solo, both at the beginning and at the end of the piece, is one of the new arrangement's most insightful interpretations: the lonely melody of the cello sounds as the voice of eternity.

The new arrangement of Hajibeyli's opera has created a different balance between Western and Eastern traits. In Hajibeyli's opera, these two components mostly are kept separate: the symphony orchestra plays all episodes of composed music and remains silent during the mughams. Only the tar and kamancheh accompany singers during mugham episodes. In the new version, however, the role of the ensemble — with tar and kamancheh included — is crucial throughout the entire piece, and both the improvised and written parts of the composition are firmly integrated.

Layla and Majnun is a constantly changing and developing project. Every performance is unique, and it is impossible to take a snapshot of this work. Yo-Yo Ma called this a "part of the thrill" and described the project as "perhaps the finest example of group intelligence at work" (New York Times, March 1, 2009). A reviewer of a performance by the Silk Road Ensemble noted, "Layla and Majnun was the apex of the program. Classical music making rarely achieves this combination of spontaneity and superb craftsmanship" (Washington Post, March 14, 2009).

Indeed, this composition is a result of collective effort and is imbued with the spirit of improvisation. Hajibeyli

was aware of the large cultural span of his project, in terms of its musical and literary contents. However, Hajibeyli limited the cultural, aesthetic, and stylistic scope of the opera to the context of his native culture. In so doing, he reflected the social and cultural expectations of early 20thcentury Azerbaijan as well as his own professional experience (or rather, its absence, as Leyli and Majnun was Hajibeyli's first work). The Silk Road Ensemble has expanded the cultural reach of Azerbaijani opera deep into the Middle East and Central Asia. No less importantly, they have increased the Western elements in Hajibeyli's score, creating a work of global East-West significance. The new musical arrangement of Layla and Majnun is a respectful and highly artistic transformation of Hajibeyli's "mugham" opera, now shaped by creative energies coming from diverse cultural, stylistic, and temporal sources.

Aida Huseynova has a PhD in musicology and teaches at the Indiana University Jacobs School of Music. Her publications include Music of Azerbaijan: From Mugham to Opera (Indiana University Press, 2016). Huseynova also serves as a research advisor for Silkroad under the artistic direction of Yo-Yo Ma. Her numerous awards include an Andrew W. Mellon Foundation grant (2016) and a Fulbright scholarship (2007–08).

What's it like to spend the summer with Mark Morris Dance Group? See behind-the-scenes photos at ums.org.

LAYLA AND MAJNUN: LIBRETTO

Libretto by Uzeyir Hajibeyli (based on the poem by Muhammad Fuzuli) Translation by Aida Huseynova and Isabelle Hunter

1. LOVE AND SEPARATION

Majnun:

My soul is on fire because we are apart I want to join my beloved
My heart is heavy because I am alone
I want to see my beloved
I feel like a nightingale that cries in pain, trapped in a cage
I want a flower garden.

Layla:

My heart has been breaking since I was overcome by love What kind of sorrow is this?
I do not have the strength to describe the sorrow in my heart I cannot bear being apart from you

Majnun:

Seeing your face — as lovely as the sun — has made me weak I cannot be still My only wish is to perish in the world of love I thank God that my wish is granted I have no more desire

Layla:

My true love knows my heart is breaking He knows what sadness lives in my heart There is no need for me to explain my grief He knows every sliver of sorrow in my heart

Majnun: Yes, I know

Layla: Yes, he knows

Majnun: Yes, I know

Layla and Majnun:

Your movements tantalize me

Your smile — like a flower — makes me weep

Your sweet scent renders me motionless

Your tousled hair drives me mad

2. THE PARENTS' DISAPPROVAL

Both:

You fell in love, desperately in love

And your love is mixed with sadness and grief

Majnun:

Father and Mother — my soul, my spirit
Father and Mother — my heart
How could I know that falling in love with Layla
would turn out this way?
What could I say, what could I do?
I cannot control this love
I'm powerless — I have no strength
I can only worship this one idol
until the very end of my life

Layla:

Mother, Father — it's not my fault that I went to school I've never done anything to disobey you I swear this was not my intention I just wanted to be a carefree schoolgirl Don't say any more Have mercy and stop tormenting me

Majnun:

Father, Mother, my love will drive me mad.

3. SORROW AND DESPAIR

Majnun:

Dear God, let me be at peace with my troubles
Let me feel the despair of my love
Have mercy on me in my grief
Let me feel even more despair for my love

Layla:

Your eyes are closed, your heart is broken Your mind tortured, and your legs are bound You are burning from head to toe And your heart smolders

Majnun:

I yearn to feel this sorrow as long as I live
I need this sorrow because this sorrow needs me
I will not surrender
I will not be called unfaithful

Layla:

I am as faithful as you are Maybe even more so You are on fire only at night While I am on fire night and day

Both:

Like Fuzuli, I am inspired. Please, God, let me be.

4. LAYLA'S UNWANTED WEDDING

Majnun:

Why are you in the garden with a stranger Enjoying yourself, bestowing favors on him? How could you break your word? Did you forget about our vows? How cruel!

Layla:

No, no, my soul mate, please listen to me
If this were up to me I would never want anyone but you
Fate has dealt me a cruel blow
I don't know how this happened

Majnun:

What did I do to make you turn away from me?

How could you choose a stranger to share your grief and happiness?

Is this what you call love?

You are cruel! You broke our yows!

Layla:

God, what torture! What agony!

I was burning with love for you. Now I know the torture of being apart.

Majnun:

So this is your loyalty, Layla?

Can someone who is unfaithful be loved?

5. THE LOVERS' DEMISE

Layla:

The wheel of fate has not turned the way I wanted It has not cured the pain of separation My beloved gave me so much pain My heart is filled with suffering that has no remedy My beloved promised to love me forever, But he forgot about his vows and about our love.

Majnun:

True love means sacrificing one's life for his beloved
A soul that has not been given to a beloved is a wasted soul
Lovers want to be together
But separation brings them joy forever.

ARTISTS

Mark Morris was born on August 29, 1956, in Seattle, Washington, where he studied with Verla Flowers and Perry Brunson. In the early years of his career, he performed with the companies of Lar Lubovitch, Hannah Kahn, Laura Dean, Eliot Feld, and the Koleda Balkan Dance Ensemble, He formed the Mark Morris Dance Group (MMDG) in 1980, and has since created close to 150 works for the company. From 1988 to 1991, he was director of dance at Brussels' Théâtre Royal de la Monnaie. the national opera house of Belgium. In 1990, he founded the White Oak Dance Project with Mikhail Baryshnikov. Much in demand as a ballet choreographer, Mr. Morris has created 20 ballets since 1986 and his work has been performed by companies worldwide, including San Francisco Ballet, American Ballet Theatre. Ballet du Grand Théâtre de Genève, and the Royal New Zealand Ballet. Noted for his musicality, Mr. Morris has been described as "undeviating in his devotion to music" (The New Yorker). He began conducting performances for MMDG in 2006 and has since conducted at Tanglewood Music Center, Lincoln Center, and BAM (Brooklyn Academy of Music). He served as music director for the 2013 Ojai Music Festival. He also works extensively in opera, directing, and choreographing productions for the Metropolitan Opera, New York City Opera, English National Opera, and The Royal Opera, Covent Garden, among others. He was named a Fellow of the MacArthur Foundation in 1991 and has received 11 honorary doctorates to date. He has taught at the University of Washington, Princeton University, and Tanglewood Music Center. He is a member of the American Academy of Arts and Sciences and the American Philosophical Society, and has served as

an Advisory Board Member for the Rolex Mentor and Protégé Arts Initiative, Mr. Morris has received the Samuel H. Scripps/ American Dance Festival Award for Lifetime Achievement, the Leonard Bernstein Lifetime Achievement Award for the Elevation of Music in Society, the Benjamin Franklin Laureate Prize for Creativity, the International Society for the Performing Arts' Distinguished Artist Award, Cal Performances Award of Distinction in the Performing Arts, the Orchestra of St. Luke's Gift of Music Award, and the 2016 Doris Duke Artist Award, In 2015. Mark Morris was inducted into the Mr. and Mrs. Cornelius Vanderbilt Whitney Hall of Fame at the National Museum of Dance in Saratoga Springs, New York. Mr. Morris opened the Mark Morris Dance Center in Brooklyn, New York in 2001 to provide a home for his company, rehearsal space for the dance community, outreach programs for children and seniors, and a school offering dance classes to students of all ages and abilities.

The Mark Morris Dance Group (MMDG) was formed in 1980 and gave its first performance that year in New York City. The company's touring schedule steadily expanded to include cities in the US and around the world, and in 1986 it made its first national television program for the PBS series Dance in America. In 1988, MMDG was invited to become the national dance company of Belgium, and spent three years in residence at the Théâtre Royal de la Monnaie in Brussels. The Dance Group returned to the US in 1991 as one of the world's leading dance companies. Based in Brooklyn, New York, MMDG maintains strong ties to presenters in several cities around the world, most notably to its

West Coast home, Cal Performances in Berkeley, California, and its Midwest home. the Krannert Center for the Performing Arts at the University of Illinois at Urbana-Champaign. MMDG also appears regularly in New York, Boston, Seattle, and Fairfax. In New York, the company has performed at New York City Center's Fall for Dance Festival, regularly performs at Lincoln Center for the Performing Arts' Mostly Mozart and White Light Festivals, and collaborates yearly with Brooklyn Academy of Music on performances and master classes. From the company's many London seasons, it has received two Laurence Olivier Awards and a Critics' Circle Dance Award for "Best Foreign Dance Company." Reflecting Morris' commitment to live music, MMDG has featured live musicians in every performance since the formation of the MMDG Music Ensemble in 1996. MMDG regularly collaborates with renowned musicians, including cellist Yo-Yo Ma, pianist Emanuel Ax, mezzo-soprano Stephanie Blythe, and jazz trio The Bad Plus, as well as leading orchestras and opera companies including the Metropolitan Opera, English National Opera, and the London Symphony Orchestra. MMDG frequently works with distinguished artists and designers, including painters Howard Hodgkin and Robert Bordo, set designers Adrianne Lobel and Allen Moyer, costume designers Martin Pakledinaz and Isaac Mizrahi, and many others. MMDG's film and television projects include Dido and Aeneas, The Hard Nut, Falling Down Stairs, two documentaries for the UK's South Bank Show, and PBS' Live from Lincoln Center. In 2015 Mr. Morris' signature work L'Allegro, il Penseroso ed il Moderato had its national television premiere on PBS' Great Performances, While on tour, MMDG partners with local cultural institutions

and community organizations to present Access/MMDG, a program of arts and humanities-based activities for people of all ages and abilities.

The Mark Morris Dance Group has enjoyed a long relationship with Meany Center for the Performing Arts. Since 1987, the Dance Group has returned 18 times to perform on the Meany Hall stage, which includes four world premieres.

Inspired by the exchange of ideas and traditions along the historical Silk Road, cellist Yo-Yo Ma established Silkroad in 1998 to explore how the arts can advance global understanding. Since 2000, the musicians of the Silk Road Ensemble have led Silkroad's work to connect the world through the arts, focusing in three areas: musical performances, learning programs, and cultural entrepreneurship. Representing dozens of nationalities and musical traditions, the musicians of the Ensemble model new forms of cultural exchange through performances, workshops, and residencies. The Music of Strangers: Yo-Yo Ma and the Silk Road Ensemble, a documentary by Academy Award-winning filmmaker Morgan Neville (20 Feet From Stardom), premiered at the Toronto Film Festival in September 2015 and was released in theaters June 2016. Learn more at silkroadproject.org.

Howard Hodgkin (set and costume design) was born in London in 1932 and evacuated during the war to the US, where he lived on Long Island from 1940 to 1943. He studied at the Camberwell School of Art and the Bath Academy of Art, Corsham. In 1984 he represented Britain at the Venice Biennale and won the Turner Prize the following year. He was knighted in 1992 and made a Companion of Honour in 2003. An exhibition of his *Paintings*

1975-1995, organized by the Modern Art Museum of Fort Worth, opened in 1995 at the Metropolitan Museum of Art in New York and toured to museums in Fort Worth and Düsseldorf, and to London's Hayward Gallery. A retrospective opened at the Irish Museum of Modern Art. Dublin, in spring 2006. It traveled to London's Tate Britain and then to the Museo Nacional Centro de Arte Reina Sofía in Madrid, Mr. Hodgkin first worked in the theater in 1981, when he designed the set and costumes for Richard Alston's Night Music with the Ballet Rambert. They later collaborated on Pulcinella, which was filmed by the BBC and released on DVD. For the Mark Morris Dance Group, Mr. Hodakin designed the sets for Rhymes with Silver (1997), Kolam (2002), and Mozart Dances (2006). He is represented by Gagosian Gallery and has shown with them in New York, Los Angeles, Paris, Rome, and London. He has been passionate about India and Indian art for most of his life. Toronto's Aga Khan Museum exhibited Mr. Hodgkin's own paintings Inspired by India along with Indian miniatures from his collection in 2015. After All, an exhibition of his new prints, opens the new Alan Cristea Gallery in Pall Mall, London in October 2016, Future plans include new paintings at Gagosian Gallery, Hong Kong in January, and a retrospective of his portraits, (1949–2016) at the National Portrait Gallery, London in March 2017.

James F. Ingalls (lighting design) has designed several pieces for Mark Morris including Orfeo ed Euridice (Metropolitan Opera); King Arthur (English National Opera); Sylvia, Sandpaper Ballet, Maelstrom, and Pacific (San Francisco Ballet); Platée (Royal Opera House, Covent Garden, and New York City Opera); Mozart Dances, Romeo and Juliet: On Motifs of Shakespeare, L'Allegro,

il Penseroso ed il Moderato, and Dido and Aeneas (MMDG), Recent designs for dance include The Nutcracker (Pacific Northwest Ballet/Seattle): Twyla Tharp's 50th Anniversary Tour (US and NY State Theatre); The Sleeping Beauty, choreographed by Alexei Ratmansky (Teatro alla Scala Ballet and ABT); Celts, choreographed by Lila York (Boston Ballet); and Sea Lark and Death and the Maiden (Paul Taylor Dance Company). Recent theater work includes Desdemona, directed by Peter Sellars (UCLA/ CAP, Melbourne and Sydney Festivals) and Druid Shakespeare, directed by Garry Hynes (Galway, Irish tour, and Lincoln Center Festival). He often collaborates with Melanie Rios Glaser and The Wooden Floor dancers in Santa Ana, California,

Maile Okamura (costume realization) studied primarily with Lynda Yourth at the American Ballet School in San Diego, California. She was a member of Boston Ballet II and Ballet Arizona before moving to New York to study modern dance. Ms. Okamura has performed with MMDG since 1998. She has also had the pleasure of working with choreographers Neta Pulvermacher, Zvi Gotheiner, Gerald Casel. and John Heginbotham, with whom she frequently collaborates as dancer and costume designer. Ms. Okamura has also designed costumes for three Mark Morris works to date: Words and A Forest for MMDG and The Letter V for Houston Ballet. Ms. Okamura and her husband. Colin Jacobsen, are the proud parents of Mimi Hanako, born in 2015.

Johan Henckens (set realization) became the technical director of the Mark Morris Dance Group in 1989, during the company's three-year residency at the Koninklijke Muntschouwburg in Brussels, Belgium. Johnny Gandelsman (musical arrangement) is the son of a musical family from Moscow, by way of Israel, whose musical voice reflects the artistic collaborations he has been a part of since moving to the US in 1995. Through his work with such artists as Yo-Yo Ma. Bono. Osvaldo Golijov, David Byrne, Bela Fleck, Kayhan Kalhor, Suzanne Vega, James Levine, Mark Morris, Alim Qasimov and Fargana Qasimova, Nigel Kennedy, and Martin Hayes, Mr. Gandelsman has been able to integrate a wide range of creative sensibilities into his own point of view. Combining his classical training with a desire to reach beyond the boundaries of the concert hall, and a voracious interest in the music of our times, he developed a unique style amongst today's violinists, one that according to the Boston Globe possesses "a balletic lightness of touch and a sense of whimsy and imagination." A passionate advocate for new music, Mr. Gandelsman has premiered dozens of works written for Brooklyn Rider and Silk Road Ensemble. In 2012-13, he premiered works by Lev "Ljova" Zhurbin, Dmitri Yanov-Yanovsky, Vijay Iyer, Bela Fleck, Daniel Cords, Rubin Kodheli, Dana Lyn, Gabriel Kahane, Colin Jacobsen, Shara Worden, John Zorn, Christina Courtin, Ethan Iverson, Padma Newsome, Gregory Saunier, Evan Ziporyn, Bill Frisell, and Nik Bartsch, as well as a violin concerto by Gonzalo Grau, commissioned for him by Community Music Works.

Colin Jacobsen (musical arrangement) is "one of the most interesting figures on the classical music scene" (Washington Post). A founding member of two game-changing, audience-expanding ensembles — the string quartet Brooklyn Rider and orchestra The Knights — he is also a touring member of Yo-Yo Ma's venerated Silk Road

Ensemble and an Avery Fisher Career Grant-winning violinist. Mr. Jacobsen's work as a composer developed as a natural outgrowth of his chamber and orchestral collaborations. Jointly inspired by encounters with leading exponents of nonwestern traditions and by his own classical heritage, his most recent compositions for Brooklyn Rider include Three Miniatures "vivacious, deftly drawn sketches" (New York Times) — which were written for the reopening of the Metropolitan Museum of Art's Islamic art galleries. Mr. Jacobsen collaborated with Iran's Siamak Aghaei to write a Persian folk-inflected composition, Ascending Bird, which he performed as soloist with the YouTube Symphony Orchestra at the Sydney Opera House in a concert that was streamed live to millions of viewers worldwide. His work for dance and theater includes Chalk and Soot, a collaboration with Dance Heginbotham, and music for Compagnia de' Colombari's theatrical production of Walt Whitman's Song of Myself.

Alim Qasimov (mugham vocals) is a prominent mugham singer named a "Living National Treasure" of Azerbaijan. He has been passionate about mugham since his early childhood, but did not pursue a career in music until the age of 19, after various jobs as an agricultural worker and driver, Mr. Qasimov studied at the Asaf Zeynalli Music College (1978–1982) and the Azerbaijan University of Arts (1982-1989). His teacher was well-known mugham singer Aghakhan Abdullayev. Mr. Qasimov perceives and presents mugham not only as an ancient art and a part of Azerbaijan's musical and cultural heritage but also as a constantly developing tradition. His performing style is unique, combining deep knowledge of centuriesold rules of mugham with challenging

innovations, willingly juxtaposing mugham with other music styles, such as jazz and contemporary composition. Mr.

Qasimov was awarded the International IMC-UNESCO Music Prize in 1999 in recognition of his musical contributions to world peace. Past winners of this prize include Yehudi Menuhin, Ravi Shankar, Olivier Messiaen, and Daniel Barenboim.

Mr. Qasimov's numerous awards also include the title of the People's Artist of Azerbaijan, the highest artistic rank in the country. On his 50th birthday in 2007, the President of Azerbaijan awarded him the Medal of Glory.

Fargana Qasimova (mugham vocals), Alim Qasimov's daughter and protégée, is an accomplished mugham singer. Her father has been the major influence in her life and career. Ms. Qasimova grew up with sounds of mugham and verses from the classical poetry of Azerbaijan and from the age of four, often performed along with her father at home and first joined him on tour at the age of 16. She studied mugham at the Azerbaijan National Conservatory (1996-2000) and performs frequently with Mr. Qasimov both in Azerbaijan and internationally and has earned recognition as a master of mugham. In 1999, Love's Deep Ocean, a CD featuring Mr. Qasimov and Ms. Qasimova, was released by Network Medien in Frankfurt. Germany. In 2002 at the Women's Voices Festival in Belgium, Ms. Qasimova made her first appearance as a soloist.

Matthew Rose (rehearsal director) began his dance training in Midland, Michigan, with Linda Z. Smith at the age of 17. After receiving his BFA in dance from the University of Michigan in 1992, he moved to New York City. He was a soloist with the Martha Graham Dance Company from 1993–1996, and in 1997 began working with MMDG. After several years of performing full-time with MMDG, he began assisting Mr. Morris with the creation of new works. He has been the company's rehearsal director since 2006.

Colin Fowler (music director) began his musical study at the age of five in Kansas City and went on to study at the prestigious Interlochen Arts Academy. He continued his education at The Juilliard School, where he received his BM in 2003 and his MM in 2005. While at Juilliard, he studied piano with Abbey Simon, organ with Gerre Hancock and Paul Jacobs, harpsichord with Lionel Party. and conducting with James dePriest and Judith Clurman. A versatile musician and conductor. Mr. Fowler works in many areas of the music scene in New York City. He is a veteran of numerous Broadway shows, most recently performing in the Tony Award-winning musical Jersey Boys. A seasoned church musician, Mr. Fowler is currently the organist at Marble Collegiate Church on Fifth Avenue and also leads services and concerts at Park Avenue Synagogue, where he has served as music director since 2012. As a classical soloist and collaborative artist, he has performed and recorded with many world-renowned musicians and ensembles, including Deborah Voigt and the Los Angeles Philharmonic. He began to collaborate with MMDG in 2005 and has since then performed over 40 pieces with the company on almost every keyboard instrument possible, including the harmonium and toy piano, and has conducted performances of Mozart Dances, Acis and Galatea, and The Hard Nut. Hailed by the New York Times as "invaluable" and "central to Morris' music." he was appointed music director in 2013.

Sam Black is originally from Berkeley,
California, where he began studying tap
at the age of nine with Katie Maltsberger.
He received his BFA in dance from SUNY
Purchase, and currently teaches MMDG
master classes and Dance for PD®. He first
appeared with MMDG in 2005 and became
a company member in 2007.

Durell R. Comedy, a native of Prince Georges County, Maryland, began dancing at the age of six with Spirit Wings Dance Company. He graduated from the Visual & Performing Arts program of Suitland High School in 2004 and magna cum laude from George Mason University, receiving his BFA in dance performance in 2008. Since then, he's worked and performed with The Metropolitan Opera, Troy Powell, and Kyle Abraham, among others. Mr. Comedy was a member of the Limón Dance Company from 2009–2015, performing principal and soloist roles. He has also appeared as a soloist dancer in Baltimore Opera Company's Aida and worked with Washington National Opera from 2013-14 as a principal dancer and dance captain. He was a former fellowship student at the Ailey School and a 2014 adjunct faculty member at George Mason University's School of Dance. Mr. Comedy began working as an apprentice with MMDG in 2015 and became a company member in 2016.

Shawn Conley (bass) was born in Honolulu and won a position with the Honolulu Symphony while in high school and went on to earn degrees in music performance from Rice University. Mr. Conley won the 2009 International Society of Bassists Jazz Competition, was a semi-finalist in the Thelonious Monk Jazz Competition, and received a Wagoner Fellowship. He has performed with Sting, Peter Gabriel, Yo-Yo Ma, and Emanuel Ax, among many others.

He teaches at the Hawaii Contrabass Festival and regularly performs with The Hot Club of Detroit, The NOW Ensemble, and The Knights.

Rita Donahue was born and raised in Fairfax, Virginia, and attended George Mason University. She graduated magna cum laude in 2002, receiving a BA in English and a BFA in dance. Ms. Donahue danced with bopi's black sheep/dances by kraig patterson and joined MMDG in 2003.

Domingo Estrada, Jr., a native of Victoria, Texas, studied martial arts and earned his black belt in 1994. He danced ballet folklorico through his church for 11 years. Mr. Estrada earned his BFA in ballet and modern dance from Texas Christian University and had the honor of working with the late Fernando Bujones. During his undergraduate studies he attended the American Dance Festival where he had the privilege of performing Skylight, a classic work by choreographer Laura Dean. He debuted with MMDG in 2007 and became a company member in 2009. Mr. Estrada would like to thank God, his family, and all who support his passion.

Lesley Garrison grew up in Swansea, Illinois, and received her early dance training at the Center of Creative Arts in St. Louis, Missouri, and the Interlochen Arts Academy. She studied at the Rotterdamse Dansacademie in The Netherlands and holds a BFA from Purchase College. She first performed with MMDG in 2007 and became a company member in 2011. Ms. Garrison teaches at The School at the Mark Morris Dance Center and for the Dance for PD® program.

Joseph Gramley (percussion) is a multiinstrumentalist and composer. The Oregon native is also Silkroad's associate artistic director, During more than 16 years with Silkroad, he has collaborated with renowned musicians from India, Iran, China, Japan, Korea, and central Asia. He has performed internationally as a soloist and with major symphony orchestras. His first solo record, American Deconstruction, a rendition of five milestone works in the modern multipercussion canon, was released in 2000 and reissued in 2006. A second solo recording, Global Percussion, was released in 2005. Mr. Gramley is associate professor of music and director of percussion studies at his undergraduate alma mater, the University of Michigan. Prior to his teaching career, he performed extensively in New York with chamber groups and symphony orchestras and has directed the Summer Seminar at Juilliard for 16 years. Now, he frequently tours with The Knights as well as with organist Clive Driskill-Smith in the duo Organized Rhythm. Their CD Beaming Music was released in 2008.

Lauren Grant has danced with MMDG since 1996, appearing in nearly 60 of Mark Morris' works. She is on the faculty at The School at the Mark Morris Dance Center. leads master classes around the globe, sets Mr. Morris' work at universities, and frequently leads classes for the company. Ms. Grant received a 2015 New York Dance and Performance Award ("Bessie") for her sustained achievement in performance with Mark Morris and in recognition of her "invigorating spontaneity, expansive phrasing, and robust musicality." She has been featured in Time Out New York, Dance Magazine, the book Meet the Dancers, appeared in PBS's Great Performances. Live From Lincoln Center, and ITV's The South Bank Show and was a subject for

the photographer Annie Leibovitz. Before joining MMDG, Ms. Grant moved to New York City from her hometown of Highland Park, Illinois, and earned a BFA from NYU's Tisch School of the Arts. She is currently pursuing her MFA at Montclair State University. She and her husband David Leventhal (former MMDG dancer and current Dance for PD® Program Director) are proud parents of son Zev, born in 2012.

Rauf Islamov (kamancheh) was born in Baku, Azerbaijan and studied kemancheh at the Asaf Zeynalli Music College, the Azerbaijan National Conservatory, and received his master's from the Azerbaijan State Art University. He has toured widely with the Alim Qasimov Ensemble.

Brian Lawson began his dance training in Toronto at Canadian Children's Dance Theatre. There he worked with choreographers such as David Earle, Carol Anderson, and Michael Trent. Mr. Lawson spent a year studying at the Rotterdamse Dansacademie in The Netherlands and graduated summa cum laude in 2010 from Purchase College, where he was also granted the President's Award for his contributions to the dance program. Mr. Lawson has had the pleasure of performing with Pam Tanowitz Dance, Dance Heginbotham, and Nelly van Bommel's NØA Dance, among others. He joined MMDG as an apprentice in 2011 and became a company member in 2013.

Andrea Lee (cello) has been praised for her "elegant solo work" (New York Times) and "sublime" playing (Times Union). She enjoys a busy freelance and teaching career in New York City. She is a founding member of the critically-acclaimed indie-classical band Build and makes frequent appearances with such

ensembles as A Far Cry, The Knights, ECCO, Talea Ensemble, and ICE, She has participated in festivals in the US and Europe, including Taos School of Music. Spoleto Festival USA, IMS Prussia Cove, Holland Music Sessions, and Banff. and collaborated in performance with members of the Borromeo, Jupiter, and Miami Quartets. She holds a BA in history with distinction from Yale University and graduate degrees in cello performance from New England Conservatory and Mannes College. A devoted teacher, she maintains a private studio and serves on the faculty of the New York Philharmonic School Partnership Program.

Aaron Loux grew up in Seattle, Washington, and began dancing at the Creative Dance Center as a member of Kaleidoscope, a youth modern dance company. He began his classical training at the Cornish College Preparatory Dance Program and received his BFA from The Juilliard School in 2009. He danced at The Metropolitan Opera and with Arc Dance Company before joining MMDG in 2010.

Laurel Lynch began her dance training at Petaluma School of Ballet in California. She moved to New York to attend The Juilliard School where she performed works by Robert Battle, Margie Gillis, José Limón, and Ohad Naharin. After graduation Ms. Lynch danced for Dušan Týnek Dance Theatre, Sue Bernhard Danceworks, and Pat Catterson. She joined MMDG as an apprentice in 2006 and became a company member in 2007. She gives many thanks to Gene and Becky.

Max Mandel (viola) is one of the most acclaimed and active chamber musicians of his generation. Comfortable in many styles and genres, the Canadian violist's current group affiliations in addition to

the Silk Road Ensemble include the FLUX Quartet, The Knights, Metropolitan Museum Artists in Concert, Jupiter Symphony Chamber Players, Smithsonian Chamber Players, Caramoor Virtuosi, Blarvuster, ClassNotes, and I Furiosi Baroque Ensemble. Early formative experiences include founding the Metro String Quartet, and forging his dedication to chamber music through collaboration with his colleagues and teachers, such as Lorand Fenyves at the Royal Conservatory of Music in Toronto, and the Banff Center for the Arts. Mr. Mandel has been guest principal of The Chamber Orchestra of Europe, Camerata Bern (Switzerland), Camerata Nordica (Sweden), and The Canadian Opera Company Orchestra. He is also a frequent guest of Tafelmusik Baroque Orchestra.

Stacy Martorana began her dance training in Baltimore, Maryland at the Peabody Conservatory. In 2006 she graduated from the University of North Carolina School of the Arts with a BFA in contemporary dance. She has danced with the Amy Marshall Dance Company, the Neta Dance Company, Helen Simoneau Danse, Kazuko Hirabayashi Dance Theater, Daniel Gwirtzman Dance Company, and Rashaun Mitchell. From 2009–2011 she was a member of the Repertory Understudy Group for the Merce Cunningham Dance Company. She joined MMDG in 2012.

Dallas McMurray, from El Cerrito, California, began dancing at age four, studying jazz, tap, and acrobatics with Katie Maltsberger and ballet with Yukiko Sakakura. He received a BFA in dance from the California Institute of the Arts. Mr. McMurray performed with the Limón Dance Company in addition to works by Jiří Kylián, Alonzo King, Robert Moses, and Colin Connor. He performed with MMDG

as an apprentice in 2006 and became a company member in 2007.

Jessie Montgomery (violin) is a New York native violinist, composer, and music educator, performing regularly among New York's classical and new music scenes. She is currently a member of the highly acclaimed Catalyst Quartet, raved by the New York Times as "invariably energetic and finely burnished...playing with earthly vigor." She was a co-founding member of PUBLIQuartet, an ensemble made up of composers and arrangers, featuring their own music as well as that of emerging and established composers. She was also a member of the Providence String Quartet from 2004-2009, quartet-in-residence of Community MusicWorks, Ensemble experiences have lead to collaborations with the Orion String Quartet, the Miro String Quartet, and The Knights. Ms. Montgomery has also collaborated with several avant-garde artists such as clarinetist Don Byron, Butch Morris, and William Parker.

Brandon Randolph began his training with the School of Carolina Ballet Theater in Greenville, South Carolina, under the direction of Hernan Justo. At age 14, he was accepted into the South Carolina Governor's School for the Arts and Humanities, where he studied with Stanislav Issaev and Bobby Barnett. Mr. Randolph received his BFA in dance from Purchase College in 2012. There he had the opportunity to perform with Dance Heginbotham as well as repertory by Stephen Petronio, Lar Lubovitch, Paul Taylor, and George Balanchine. Mr. Randolph began working with MMDG in 2013 and became a company member in 2014.

Nicole Sabella is originally from Clearwater, Florida, where she studied at the Academy of Ballet Arts and the Pinellas County Center for the Arts at Gibbs High School under Suzanne B. Pomerantzeff. In 2009, She graduated from the University of the Arts in Philadelphia, earning her BFA in modern dance performance and the "Outstanding Performance in Modern Dance" Award. She was a performer with Zane Booker's Smoke, Lilies, and Jade Arts Initiative. Ms. Sabella first performed with MMDG in 2013 and became a company member in 2015.

Billy Smith grew up in Fredericksburg, Virginia, and attended George Mason Univeristy under a full academic and dance talent scholarship. He graduated magna cum laude in 2007 and received achievement awards in performance. choreography, and academic endeavors. While at George Mason he performed the works of Mark Morris, Paul Taylor, Lar Lubovitch, Doug Varone, Daniel Ezralow, Larry Keigwin, Susan Marshall, and Susan Shields. Mr. Smith's own piece, 3-Way Stop, was selected to open the 2006 American College Dance Festival Gala at Ohio State University and his original choreography for a production of Bye Bye Birdie garnered much critical praise. An actor as well, his regional theater credits include Tulsa in Gypsy, Mistoffelees in CATS, and Dream Curly in Oklahoma!. Mr. Smith danced with Parsons Dance from 2007–2010. He joined MMDG as a company member in 2010.

Zaki Valiyev (tar) was born in Ganja, Azerbaijan. He studied at the Ganja Music College and received a bachelor's degree at the Azerbaijan National Conservatory. He is a member of the Alim Qasimov Ensemble, with whom he has toured extensively. Georgy Valtchev (violin) has appeared as soloist, recitalist, and chamber musician throughout the US, Europe, and Asia. Originally from Plovdiv, Bulgaria, he came to the US in 1992 as a scholarship student of Dorothy Delay and Masao Kawasaki at The Juilliard School, where he ultimately earned his bachelor's and master's degrees. He has been heard as soloist with orchestras in Bangor, Baton Rouge, Boston, Chicago, Dallas, Miami, New York, New Jersey, in his native Bulgaria, and throughout Japan. Since 2011, Mr. Valtchev has been a guest concertmaster of the London Philharmonic Orchestra, As a chamber musician he has appeared in New York's Carnegie Hall, Alice Tully Hall, and 92nd Street Y; the Kennedy Center in Washington, DC; Chicago's Cultural Center; the Royal Carre Theatre in Amsterdam: the Barbican Centre in London: and the Guangzhou Opera House in China. He has been featured in international music festivals such as Mostly Mozart at Lincoln Center, Beethoven Festival at Bard College, Sofia Music Weeks, Varna Summer and Appolonia in Bulgaria, and Bastad Chamber Music Festival in Sweden. Mr. Valtchev is a founding member of Bulgarian Concert Evenings in New York.

Noah Vinson is originally from Springfield, Illinois, and received his BA in dance from Columbia College Chicago. He was named one of *Dance Magazine*'s "Dancer on the Rise" in 2009 and assisted Mark Morris in the creation of his most recent work for Houston Ballet, *The Letter V*, which premiered in May 2015. He began dancing with MMDG in 2002 and became a company member in 2004.

Jin Yang (*pipa*) is a renowned pipa virtuoso. She maintains an extensive performance schedule throughout Asia, Europe, North

America, Africa, and the Middle East, bringing a mixture of musical styles and cultures to the stage. Combining her love for the millennium-old tradition of Chinese music with an innovative spirit of exploration, she builds on a vast amalgam of musical history from both Asian and Western traditions to create a musical experience that transcends boundaries. She is equally comfortable whether performing solo concerts, chamber music, or concertos, and frequently appears in jazz and improvisatory settings as well. From the Golden Hall in Vienna to the Barbican Centre in London: from New York's Carnegie Hall to Tokyo's New National Theatre; from the community Hall in Shropshire, United Kingdom that bears her name to the Lucerne Culture and Congress Hall in Switzerland: from Jerusalem Concert Hall in Israel to the Beijing Concert Hall in China, audiences have experienced her distinct mix of virtuosity, lyricism, tradition, and innovation.

Michelle Yard was born in Brooklyn, New York. She began her professional dance training at the NYC High School of the Performing Arts and continued her studies as a scholarship student at Alvin Ailey American Dance Theater. She graduated with a BFA from NYU's Tisch School of the Arts. Ms. Yard teaches Pilates as well as master classes for Access/MMDG programs. She joined MMDG in 1997 and would like to thank her mom.

Evan Ziporyn (clarinet) has composed for the Silk Road Ensemble, the American Composers Orchestra, Brooklyn Rider, So Percussion, Maya Beiser, Wu Man, Sentieri Selvaggi, and Bang on a Can. He studied at Eastman, Yale, and UC Berkeley with Joseph Schwantner, Martin Bresnick, and Gerard Grisey. He is inaugural director of MIT's new Center for Art, Science, and Technology, where he has taught since

1990. His work is informed by his over 30-year involvement with traditional gamelan. He received a Fulbright in 1987, founded Gamelan Galak Tika in 1993, and has composed a series of groundbreaking compositions for gamelan and western instruments. Awards include a USA Artist Fellowship, the Goddard Lieberson Prize from the American Academy, Massachusetts Cultural Council Fellowship, the MIT Gyorgy Kepes Prize, and commissions from Carnegie Hall, Kronos Quartet, Rockefeller Multi-Arts Program, and Meet the Composer. He co-founded the Bang on a Can All-Stars in 1992, performing with the group for 20 years. He has also recorded with Paul Simon, Steve Reich Ensemble (sharing in their 1998 Grammy Award), and Matthew Shipp, and he currently performs with Iva Bittova and Gyan Riley as the Eviyan Trio.

View artist photos and more information at LaylaandMajnun.org.

UMS ARCHIVES

This week's performances mark the Mark Morris Dance Group's 15th, 16th, and 17th performances under UMS auspices. The Dance Group made its UMS debut in March 1993 in a repertory program at the Power Center, and most recently appeared with UMS at the Power Center in September 2011. The Silk Road Ensemble makes its fourth, fifth, and sixth UMS appearances this week, following its UMS debut in March 2009 at Hill Auditorium. The Ensemble's most recent appearance in March 2013 at Hill Auditorium included their receipt of the UMS Distinguished Artist Award alongside Yo-Yo Ma. Alim Qasimov and Fargana Qasimova make their third UMS appearances this evening, following their UMS debuts in October 2007 as part of Spiritual Sounds of Central Asia at the Michigan Theater. They most recently appeared at UMS in a concert performance of Layla and Majnun with the Silk Road Ensemble at Hill Auditorium in March 2009.

PRODUCTION CREDITS

Assistant to Howard Hodgkin / Andy Barker Consultant / Aida Huseynova Production Assistant / Bunny Hourt

Backdrop painted by Scenic Arts Studios. Special thanks to Joe Forbes, Susan Jackson, and Richard Prouse. Stools built by Matthew Eggleton. Costumes built by Eric Winterling, Inc. Costume fabrics digitally printed by Dyenamix, Inc.

SILKROAD STAFF

Artistic Director and Founder / Yo-Yo Ma
Chief Executive Officer and Executive Director / Laura Freid
Director of Artistic and Learning Programs / Cristin Canterbury Bagnall
Associate Artistic Director / Joseph Gramley
Artistic Administrator / Liz Keller-Tripp
Communications Manager / Ben Mandelkern
Deputy Director / Christopher Marrion
Digital Media and Events Specialist / Jessica Shuttleworth
Comptroller/Business Manager / Ed Sweeney
Education Specialist / Lori Taylor

MARK MORRIS DANCE GROUP STAFF

Artistic Director / Mark Morris Executive Director / Nancy Umanoff

PRODUCTION

Technical Director / Johan Henckens Rehearsal Director / Matthew Rose Music Director / Colin Fowler Lighting Supervisor / Nick Kolin Sound Supervisor / Rory Murphy Costume Coordinator / Stephanie Sleeper Wardrobe Supervisor / Maria Garcia

ADMINISTRATION

Chief Financial Officer / Elizabeth Fox Finance Manager / Rebecca Hunt Finance Associate / Natalia Kurylak General Manager / Huong Hoang Company Manager / Jen Rossi Management Associate / Geoff Chang Management Assistant / Julia Weber Interns / Marlie Delisfort, Marianny Loveras

DEVELOPMENT

Director of Development / Michelle Amador Manager of Institutional Giving / Sophie Mintz Institutional Giving Officer / Tyler Mercer Development Associate / Kristen Gajdica

MARKETING

Director of Marketing / Karyn LeSuer Marketing & Digital Media Manager / Cortney Cleveland Marketing Assistant / Jack Gillard Interns / Julie Dietel, Amanda Pham

EDUCATION

Director of Education / Sarah Marcus
School Director / Kelsey Allison
Education Programs Manager / Jennifer Dayton
School Administrator / Rachel Merry
Outreach Director / Eva Nichols
Dance for PD* Program Director / David Leventhal
Dance for PD* Programs and Engagement Manager/ Maria Portman Kelly
Intern / Elliott Keller

DANCE CENTER OPERATIONS

Operations Manager / Elise Gaugert
Facilities Manager / Mark Sacks
Rentals and Office Manager / Erica Marnell
Retail Store Manager / Janice Gerlach
Front Desk Manager / Jillian Greenberg
Front Desk Assistants / Tyrone Bevans, Alyssa Filoramo, Tiffany McCue, Jessica Pearson
Maintenance / Jose Fuentes, Andy Rivera, Justin Sierra, Arturo Velazquez

Booking Representation / Michael Mushalla (Double M Arts & Events)
Media and General Consultation Services / William Murray (Better Attitude, Inc.)
Legal Counsel / Mark Selinger (McDermott, Will & Emery)
Development Consultant / Dunch Arts, LLC
Accountant / O'Connor Davies Munns & Dobbins, LLP
Orthopaedist / David S. Weiss, M.D.(NYU Langone Medical Center)
Physical Therapist / Marshall Hagins, PT, PhD
Hilot Therapist / Jeffrey Cohen

Thanks to Maxine Morris.

Sincerest thanks to all the dancers for their dedication, commitment, and incalculable contribution to the work.

Major support for the Mark Morris Dance Group is provided by American Express, Anonymous, Morley and Frederick Bland, Booth Ferris Foundation, Allan and Rhea Bufferd, Suzy Kellems Dominik, Doris Duke Charitable Foundation, Doris Duke Foundation for Islamic Art, Judith R. and Alan H. Fishman, Shelby and Frederick Gans, Isaac Mizrahi & Arnold Germer, the Howard Gilman Foundation, Sandy Hill, Ellsworth Kelly Foundation, Elizabeth Liebman, The Pierre and Tana Matisse Foundation, Suzanne Berman and Timothy J. McClimon, The Andrew W. Mellon Foundation, Mertz Gilmore Foundation, Meyer Sound/Helen and John Meyer, New England Foundation for the Arts, Stavros Niarchos Foundation, Ellen and Arnold Offner, Sarabeth Berman and Evan Osnos, PARC Foundation, Poss Family Foundation, Diane Solway and David Resnicow, Margaret Conklin and David Sabel, The Fan Fox and Leslie R. Samuels Foundation, Iris Cohen and Mark Selinger, The SHS Foundation, The Shubert Foundation, Jane Stine and R.L. Stine, The White Cedar Fund, and Friends of MMDG.

Additional support provided by The Amphion Foundation, Inc., Arnow Family Fund, Lily Auchincloss Foundation, Inc., Beyer Blinder Belle Architects & Planners, LLP, Billy Rose Foundation, Inc., Bossak/Heilbron Charitable Foundation, Credit-Suisse, Joseph and Joan Cullman Foundation for the Arts, Inc., The Gladys Krieble Delmas Foundation, ExxonMobil Corporation Matching Gift Program, Google Matching Gift Program, Guggenheim Partners Matching Gift Program, The Harkness Foundation for Dance, IBM Matching Gifts Program, JP Morgan Chase, Kinder Morgan Foundation, Leatherwood Foundation, The Henry Luce Foundation, McDermott, Will & Emery, Morgan Stanley, New York Life Insurance Company, Resnicow + Associates, Jerome Robbins Foundation, San Antonio Area Foundation, Schneer Foundation, SingerXenos Wealth Management, Solon E. Summerfield Foundation, Tiffany & Co., and Trust for Mutual Understanding.

The Mark Morris Dance Group is supported in part by public funds from the New York City Department of Cultural Affairs in partnership with the City Council, Council Member Helen Rosenthal, Brooklyn Borough President Eric L. Adams, the New York City Department for the Aging, the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature, and the National Endowment for the Arts.

The Mark Morris Dance Group is a member of Dance/USA and the Downtown Brooklyn Arts Alliance.

Layla and Majnun ©2016 Discalced, Inc. Layla and Majnun titles, Aida Huseynova ©2016

The Silk Road Ensemble arrangement of Layla and Majnun was made possible in part by the generous support of the Qatar Museums Authority, with additional support from the Academie Musicale de Villecroze and the National Endowment for the Arts.

For more information on Layla and Majnun, visit LaylaandMajnun.org

For more information on Mark Morris Dance Group, please visit their website at www.mmdg.org, join their email list by texting "MORRIS" to 66866 or by visiting www.mmdg.org/join-email-list, or find

them on social media:

Facebook: markmorrisdancegroup Twitter: markmorrisdance Instagram: markmorrisdance Snapchat: markmorrisdance Tumblr: mmdgontheroad

YouTube: Mark Morris Dance Group

MAY WE ALSO RECOMMEND...

10/20-21 Dorrance Dance

11/17–20 Nora Chipaumire: portrait of myself as my father

1/7-8 Batsheva Dance Company

Tickets available at www.ums.org.

ON THE EDUCATION HORIZON...

10/15 You Can Dance: Mark Morris Dance Group (Ann Arbor Y, 400 W. Washington Street, 2–3:30 pm)

10/15 Panel Discussion: *Layla and Majnun*: From the Page to the Stage (U-M Hatcher Graduate Library Gallery, 913 S. University Avenue, 4:30–6:00 pm)

10/22 You Can Dance: Dorrance Dance (Ann Arbor Y, 400 W. Washington Street, 2-3:30 pm)

11/19 You Can Dance: Nora Chipaumire
(Ann Arbor Y, 400 W. Washington Street, 2–3:30 pm
Boll Family Y, 1401 Broadway Street, Detroit, 2–3:30 pm
Sessions will meet at Ann Arbor and Detroit locations concurrently.)

Educational events are free and open to the public unless otherwise noted.

MICHIGAN OPERA THEATRE

UMS AND MICHIGAN OPERA THEATRE WOULD LIKE TO THANK:

Lear Corporation

Community Foundation for Southeast Michigan

University of Michigan Health System

New England Foundation for the Arts' National Dance Project

Frank Legacki and Alicia Torres

Dennis and Ellie Serras

Supporters of this weekend's performances of Layla and Majnun.

Foundation, Government, & University Support

UMS gratefully acknowledges the support of the following private foundations, government agencies, and University of Michigan units:

\$500,000 and above

The Andrew W. Mellon Foundation

\$20,000-\$499,000 Anonymous The William Davidson Foundation

\$5,000-\$19,999 Charles H. Gershenson Trust The Seattle Foundation University of Michigan Third Century Initiative

Volunteer for **Xums**

There are many ways to get involved: ushering at performances, hanging posters around town, representing UMS at community events, helping to implement new and existing programs, and so much more.

Visit ums.org/volunteer to learn more about volunteer opportunities and how you can join team UMS!

UMS Board of Directors

The UMS Board of Directors is a group of elected volunteers devoted to the performing arts and to our community. Their hard work ensures that UMS is able to offer outstanding performances year after year.

Stephen R. Forrest Chair

Sarah Nicoli Vice Chair

Rachel Bendit Secretary

Tim Petersen Treasurer Janet Callaway Mark Claque Christopher Conlin Lisa D. Cook Monique Deschaine Aaron P. Dworkin Tiffany L. Ford Katherine Goldberg Richard F. Gutow Kevin P. Hegarty Stephen Henderson Daniel Herwitz Timothy R. Johnson Christina Kim Frank Legacki Donald L. Morelock Agnes Moy-Sarns David Parsigian Martha F. Pollack Mark S. Schlissel Linh Sona Gail Ferguson Stout Victor J. Strecher

Karen Jones Stutz

Jeanice Kerr Swift Ann Arbor Public Schools Superintendent

A. Douglas Rothwell Chair, Corporate Council

Stephen G. Palms
Past Board Chair

Bruce Tuchman Chair, National Council

William Shell Chair, Advisory Committee

James C. Stanley Maxine J. Frankel Campaign Co-Chairs

UMS Senate

The UMS Senate is composed of former members of the Board of Directors who dedicate time and energy to UMS and our community. Their ongoing commitment and gracious support of UMS are greatly appreciated.

Walter L. Harrison

Norman G. Herbert

Wadad Abed Michael C. Allemana Carol L. Amster Gail Davis-Barnes Kathleen Benton Lynda Berg Richard S. Berger Maurice S. Binkow DJ Boehm Lee C. Bollinger Charles W. Borgsdorf Janice Stevens-Botsford Paul C. Boylan William M. Broucek Barbara Everitt Bryant Robert Buckler Letitia J. Byrd **David Canter** Kathleen G. Charla Mary Sue Coleman Jill A. Corr Peter B. Corr Ronald M. Cresswell Martha Darling Hal Davis Sally Stegeman DiCarlo Robert F. DiRomualdo Junia Doan Al Dodds Julia Donovan Darlow James J. Duderstadt David Featherman David J. Flowers George V. Fornero

Maxine J. Frankel

Patricia M. Garcia

Anne Glendon

Patricia Green

William S. Hann

Randy J. Harris

Shelia M. Harden

Beverley B. Geltner

Christopher Genteel

Deborah S. Herbert Carl W. Herstein David Herzia Peter N. Heydon Toni Hoover Joel D. Howell Kav Hunt Alice Davis Irani Stuart A. Isaac Thomas E. Kauper Christopher Kendall David B. Kennedy Gloria James Kerry Thomas C. Kinnear S. Rani Kotha Marvin Krislov F. Bruce Kulp Leo A. Legatski Melvin A. Lester Farl Lewis Patrick B. Long Helen B. Love Cynthia MacDonald Robert C. Macek Jeffrey MacKie-Mason Judythe H. Maugh Rebecca McGowan Barbara Meadows Joetta Mial Lester Monts Alberto Nacif Shirley C. Neuman Jan Barnev Newman Roger Newton Len Niehoff Gilbert S. Omenn Joe E. O'Neal Randall Pittman Phil Power John D. Psarouthakis Rossi Ray-Taylor

John W. Reed **Todd Roberts** Richard H. Rogel Prudence L. Rosenthal A. Douglas Rothwell Sharon Rothwell Judy Dow Rumelhart Mava Savarino Ann Schriber Edward R. Schulak John J.H. Schwarz Erik H. Serr Ellie Serras Joseph A. Sesi Harold T. Shapiro George I. Shirley John O. Simpson Timothy P. Slottow Anthony L. Smith Carol Shalita Smokler Jorge A. Solis Cheryl Soper Peter Sparling Rick Sperling James C. Stanley Lois U. Stegeman Edward D. Surovell James L. Telfer Susan B. Ullrich Michael D. VanHermert Eileen Lappin Weiser B. Joseph White Marina v.N. Whitman Clayton E. Wilhite Iva M. Wilson Karen Wolff

UMS National Council

The UMS National Council is composed of U-M alumni and performing arts enthusiasts across the country committed to supporting, promoting, and advocating for UMS with a focus on ensuring that the performing arts are an integral part of the student experience.

Bruce Tuchman Chair Andrew Bernstein Kathleen G. Charla Jacqueline Davis Marylene Delbourg-Delphis John Edman Janet Eilber Barbara Fleischman

Maxine Frankel

Eugene Grant Charles Hamlen Katherine D. Hein Patti Kenner Wallis C. Klein Jerry and Dale Kolins David Leichtman Laura McGinn Jordan Morgan Caroline Nussbaum

James A. Read Herbert Ruben James and Nancy Stanley Matthew VanBesien Christian Vesper Ann and Clayton Wilhite Stephen R. Forrest

Fx-Officio

UMS Corporate Council

The UMS Corporate Council is a group of regional business leaders who serve as advocates and advisors to UMS as we seek to broaden our base of corporate support throughout southeastern Michigan.

A. Douglas Rothwell Chair Albert Berriz Bruce Brownlee Robert Buckler Robert Casalou

Richard L. DeVore Nolan Finley Michele Hodges Mary Kramer David Parsigian Vivian Pickard Sharon Rothwell

Frederick E. Shell Michael B. Staebler James G. Vella Stephen R. Forrest Fx-Officio

UMS Students

Students in our volunteer internship and work-study program gain valuable experience in all areas of arts management while contributing greatly to UMS's continued success

Maryam Ahmed Jocelyn Aptowitz Genan Bakri Madisen Bathish Tal Benatar Zoey Bond* Sophia Brichta Linda M. Burns Claire Crause* Kathryn DeBartolomeis Jewel Drigo

Teagan Faran* **Taylor Fulton** Trevor Hoffman Olivia Johnson Sarah Kavallar Ayantu Kebede Meredith Kelly Caitlyn Koester Bridget Kojima Jakob Lenhardt Ania Lukasinski

Gunnar Moll Westley Montgomery Rennia Rodney Jacob Rogers Heather Shen Joev Velez

Shenell McCrary*

Diane Yang Hyelin Yang

*21st Century Artist Interns

Love better. Work better. Live more fully.

Michigan Psychoanalytic

INSTITUTE & SOCIETY

Keeping the soul in healthcare since 1963.

Ask one of us how you, or someone you love, can achieve a fuller, richer life.

Psychoanalysis Helps:
Mind,
Body
& Soul...

Carol Barbour, PhD Ron Benson, MD Meryl Berlin, PhD Robert Cohen, PhD Susan E. Cutler, PhD Sara Dumas, MD Joshua Ehrlich, PhD Lena Ehrlich, PsyD Harvey Falit, MD Erika Homann, PhD Howard Lerner, PhD Christine Mueller, MD Barry Miller, MD Jack Novick, PhD Kerry Kelly Novick Jean Paul Pegeron, MD Dwarakanath Rao, MD Ivan Sherick, PhD Merton Shill, PhD Michael Shulman, PhD Michael Singer, PhD Jonathan Sugar, MD Dushyant Trivedi, MD Gail van Langen, PhD David Votruba, PhD Margaret Walsh, PhD Elisabeth Weinstein, MD

Join us for cocktails and dinner at our two Ann Arbor restaurants for a spectacular meal after the performance.

Serving steaks cut in our own market, Knight's famous prime rib, falling-off-the-bone ribs, burgers, seafood, salads, daily specials, "home-baked" bread and desserts.

Knight's Steakhouse

600 East Liberty • 734/887-6899 2324 Dexter Avenue • 734/665-8644

Open Daily 11 a.m. to Midnight - Liberty St. *Preferred Seating Available*

www.Knightsrestaurants.com

UMS Faculty Insight Group

As part of the UMS Mellon Initiative on Arts/Academic Integration, this group advises UMS staff on opportunities to integrate our programming more deeply and systematically into the academic life of the University of Michigan.

Mark Clague Joel D. Howell
Clare Croft Martha S. Jones
Philip J. Deloria Daniel Klionsky
Gillian Eaton Lawrence
Linda Gregerson La Fountain-Stokes

Marjorie Horton Lester Monts

Melody Racine Sidonie Smith Emily Wilcox

UMS Ambassadors

UMS Ambassadors advance the goals of UMS, champion the UMS mission through community engagement, provide and secure financial support, and assist in countless other ways.

William Shell Chair Zita Gillis Vice Chair Arlene Barnes Secretary Wendy K. Zellers Treasurer

Louise Taylor
Past Chair
Karen Bantel
Astrid Beck
Corry Berkooz

Connie Rizzolo Brown

Melissa Bruzzano Richard Chang Mike Dergis Jon Desenberg Susan DiStefano

Annemarie Kilburn Dolan

Sharon Peterson Dort Gloria J. Edwards Susan Franke Joan Grissing Stephanie Hale Allison Jordan Joan Kadis Carol Kaplan Nancy Karp Barbara Kay Kendra Kerr Freddi Kilburn Ye Na Kim Susan Krueger Russell Larson Michael Lee Linda Fink Levy Gloria K. Lewis Laura Machida

Valerie Roedenbeck

Maloof

Katie Malicke

Rita Malone

Daria Massimilla Patti McCloud Beth McNally Terry Meerkov Judy Moskus Barbara Mulay Magda Munteanu Jayne Nyman Marjorie Oliver Betty Palms Julie Picknell Anne Preston Katie Przygocki Jeff Reece Kathy Rich Nan Richter Arlene P. Shy Susan Snyder Elena Snyder Pam Tabbaa Janet Torno

Kirsten Williams

Stateside hosts Cynthia Canty (Mon-Thu) and Lester Graham (Fri)

Monday-Friday at 3 p.m. & 10 p.m.

SMART • CURIOUS • TALK

Your NPR news station In D

91.7 FM Ann Arbor/Detroit 104.1 FM West Michigan 91.1 FM Flint

michiganradio.org

See, touch and smell the Green Earth difference. Non-toxic

An environmentally friendly new way of dry cleaning.

2268 S. Main St.

Located by Busch's on the corner of S. Main St. and Ann Arbor-Saline Rd.

734-998-1245 www.irisdrycleaners.com

UMS Staff

The UMS Staff works hard to inspire individuals and enrich communities by connecting audiences and artists in uncommon and engaging experiences.

ADMINISTRATION & FINANCE

Kenneth C. Fischer President

John B. Kennard, Jr.
Director of Administration

Kathy Brown
Executive Assistant

Jenny Graf Carvo Tessitura Systems Administrator

Patricia Hayes Financial Manager

John Peckham Information Systems Manager

DEVELOPMENT

Marnie Reid Director of Development

Esther Barrett

Development Coordinator

Susan Bozell Craig Associate Director of Development, Corporate Partnerships & Major Gifts

Rachelle Lesko Annual Fund Manager

Lisa Michiko Murray Associate Director of Development, Foundation & Government Relations

Cindy Straub Manager of Volunteers & Special Events

Mary A. Walker Campaign Director and Associate Director of Development, Major Gifts

EDUCATION & COMMUNITY ENGAGEMENT

James P. Leija
Director of Education &
Community Engagement

Shannon Fitzsimons Moen Campus Engagement Specialist

Teresa C. Park
Education Coordinator

Mary Roeder Community Programs Manager

MARKETING & COMMUNICATIONS

Sara Billmann
Director of Marketing &
Communications

Jesse Meria
Video Production Specialist

Anna Prushinskaya Senior Manager of Digital Media

Mallory Shea Marketing & Media Relations Coordinator

PROGRAMMING & PRODUCTION

Michael J. Kondziolka Director of Programming

Jeffrey Beyersdorf Production Director

Alex Gay Production Coordinator

Anne Grove
Artist Services Manager

Mark Jacobson Senior Programming Manager

PATRON SERVICES

Christina Bellows Associate Director of Patron Services

Carlos Bustamante Ticket Services Assistant

Darius Gillard Ticket Services/ Group Sales Assistant

Katherine McBride Group Sales & Promotions Coordinator

Scott Joy Ticket Services/ Front-of-House Assistant

Anné Renforth
Ticket Services Coordinator

Anna Simmons Assistant Ticket Services Manager

Willie Sullivan Front-of-House Coordinator

Bruce Oshaben, Juli Pinsak, Brian Roddy *Head Ushers*

Betsy Mark
Will Call Volunteer

UMS CHORAL UNION

Scott Hanoian Music Director & Conductor

Shohei Kobayashi Assistant Conductor

Kathleen Operhall Chorus Manager

Nancy Heaton Chorus Librarian

Jean Schneider Accompanist

Scott VanOrnum Accompanist

Keep performing.

Trusted financial advisors to the university and Ann Arbor community for more than 30 years. We can manage TIAA and Fidelity accounts of university employees and retirees without transferring assets. **734-769-7727** | risadvisory.com

© 2016 Retirement Income Solutions is an Independent Investment Advisory firm, not affiliated with TIAA, Fidelity, or the university.

Generous Donors

Campaign Gifts and Multi-Year Pledges

To help ensure the future of UMS, the following donors have made pledges which are payable over a period of up to five years. We are grateful to these donors for their commitments.

\$500,000 OR MORE

Carl Cohen
Illene H. Forsyth
Maxine and Stuart Frankel
Foundation
Eugene and Emily Grant
Family Foundation
The Andrew W. Mellon
Foundation
Candis J. and Helmut F. Stern
University of Michigan Credit
Union

The Wallace Foundation \$100,000-\$499,999 **Anonymous** Bert Askwith and Patti Askwith Kenner Emily W. Bandera Community Foundation for Southeast Michigan Dennis Dahlmann William Davidson Foundation Sharon and Dallas Dort Stephen and Rosamund Forrest Susan and Richard Gutow Wallis Cherniack Klein David Leichtman and Laura A. McGinn Linda and Stuart Nelson Norma and Dick Sarns Ellie Serras Ron and Eileen Weiser Max Wicha and Sheila

Crowley

Ann and Clayton Wilhite

\$75,000-\$99,999

Maurice and Linda Binkow David and Phyllis Herzig Nancy and James Stanley

Daniel and Barbara Balbach

Beverley and Gerson Geltner

Miller, Canfield, Paddock and

\$50,000-\$74,999Essel and Menakka Bailev

Penny and Ken Fischer

Mohamad Issa/Issa

Foundation

Stone, P.L.C. Mr. and Mrs. Donald L. Morelock Agnes Moy-Sarns and David Sarns and the Sarns Family Gil Omenn and Martha Darling Tim and Sally Petersen Phil and Kathy Power Sharon and Doug Rothwell Linda Samuelson and Joel Howell Jane and Edward Schulak Dennis and Ellie Serras Glenn E. Watkins Marina and Bob Whitman

Gerald B. Zelenock \$25,000-\$49,999

Carol Amster Cheryl Cassidy Junia Doan John R. Edman and Betty B. Edman Barbara Fleischman Barbara Garavaglia Charles H. Gershenson Trust Anne and Paul Glendon
Norman and Debbie Herbert
Carl and Charlene Herstein
Jerry and Dale Kolins
Jeffrey MacKie-Mason and
Janet Netz
Martin Family Foundation
Dan and Sarah Nicoli
Lois Stegeman
Stout Systems
Karen and David Stutz
Dody Viola

\$15,000-\$24,999

Michael and Suzan Alexander Linda and Ronald Benson Valerie and David Canter Sara and Michael Frank Wendy and Ted Lawrence M. Haskell and Jan Barney Newman Virginia and Gordon Nordby Eleanor Pollack

\$5,000-\$14,999

Barbara Anderson and John Romani John and Lillian Back Karen Bantel and Steve Geiringer Suzanne A. and Frederick J. Beutler Chris Conlin Tim and Robin Damschroder Michele Derr Ann Martin and Russ Larson Steve and Betty Palms

Marnie Reid

Eric and Ines Storhok

734.971.3450 dgdent.com 3100 Eisenhower, Ann Arbor MI 48108

Zerrin Yilmaz, DDS Kirk Donaldson, DDS, MS Kristin J. Guenther, DDS

Contemporary Food Classic Décor • Full Bar Locally Owned

316 S. State Street @ North University 734-994-4004

www.redhawkannarbor.com

essential groceries • beer & wine

619 East University @ Zaragon Place
734-332-3366 • www.revive-replenish.com

Endowed Funds

The success of UMS is secured in part by income from UMS endowment funds. You may contribute to an existing endowment fund or establish a named endowment with a minimum gift of \$25,000. We extend our deepest appreciation to the many donors who have established and/or contributed to the following funds:

H. Gardner and Bonnie Ackley Endowment Fund

Herbert S. and Carol Amster Endowment Fund

Catherine S. Arcure Endowment Fund

Carl and Isabelle Brauer Endowment Fund

Dahlmann Sigma Nu Endowment UMS Fund

Hal and Ann Davis Endowment Fund

Dallas and Sharon Dort Endowment Fund

Doris Duke Charitable Foundation Endowment Fund

John R. and Betty B. Edman Endowment Fund

Epstein Endowment Fund

Oscar Feldman Endowment Fund

Ken Fischer Legacy Endowment Fund

Barbara Fleischman Theater Endowment Fund

Stephen and Rosamund Forrest Student Ticket Endowment Fund

llene H. Forsyth Endowment Funds for Choral Union, Chamber Arts, and Theater

James Garavaglia Theater Endowment Fund

Anne and Paul Glendon Endowment Fund

Susan and Richard Gutow Renegade Ventures Endowment Fund

George N. and Katharine C. Hall Endowment Fund

Karl V. Hauser and Ilene H. Forsyth Endowment Fund

Norman and Debbie Herbert Endowment Fund David and Phyllis Herzig Endowment Fund

JazzNet Endowment Fund

William R. Kinney Endowment Fund

Wallis Cherniack Klein Endowment for Student Experiences

Dr. and Mrs. Jerry Kolins Shakespearean Endowment Fund

Frances Mauney Lohr Choral Union Endowment Fund

Natalie Matovinović Endowment Fund

Medical Community Endowment Fund

Dr. Robert and Janet Miller Endowment Fund

NEA Matching Fund

Ottmar Eberbach Funds

Palmer Endowment Fund

Mary R. Romig-deYoung
Music Appreciation Fund

Prudence and Amnon Rosenthal K-12 Education Endowment Fund

Charles A. Sink Endowment Fund

Herbert E. and Doris Sloan Endowment Fund

James and Nancy Stanley Endowment Fund

Susan B. Ullrich Endowment Fund

U-M Credit Union Arts Adventures Endowed Fund at UMS

UMS Endowment Fund

The Wallace Endowment Fund

The Zelenock Family Endowment Fund

Ann Arbor Symphony Orchestra (734) 994-4801 • a2so.com

Planned Gifts/Bequests

We are grateful to the following donors for including UMS in their estate plans. These gifts will provide financial support to UMS for generations to come.

Anonymous

Bernard and Raquel Agranoff

Mike Allemang

Carol and Herb Amster Neil P. Anderson

Dr. and Mrs. David G. Anderson

DI. and MIS. David G. Andersor

Catherine S. Arcure

Barbara K. and Laurence R. Baker

Rodney and Joan Bentz

Kathy Benton and Robert Brown

Linda and Maurice Binkow

Elizabeth S. Bishop

Mr. and Mrs. W. Howard Bond Mr. and Mrs. Pal E. Borondy Barbara Everitt Bryant Lou and Janet Callaway

Pat and George Chatas

Mr. and Mrs. John Alden Clark

Carl Cohen Alan and Bette Cotzin Mary C. Crichton

Dallas and Sharon Dort Penny and Ken Fischer

Susan Ruth Fisher

Meredith L. and Neal Foster Thomas and Barbara Gelehrter

Beverley and Gerson Geltner

Dr. Sid Gilman and Dr. Carol Barbour

Anne and Paul Glendon Thea and Elliot Glicksman Debbie and Norman Herbert

David and Phyllis Herzig Rita and Peter Heydon John and Martha Hicks

Gideon and Carol Hoffer

Marilyn G. Jeffs

Thomas C. and Constance M. Kinnear

Diane Kirkpatrick

Dr. and Mrs. Jerry Kolins

Frank Legacki and Alicia Torres

Leo and Kathy Legatski

Richard LeSueur

Robert and Pearson Macek

Susan McClanahan

Griff and Pat McDonald Joanna McNamara

M. Haskell and Jan Barney Newman

Len Niehoff

Dr. and Mrs. Frederick O'Dell

David Parsigian Irena Politano Eleanor Pollack

Mr. and Mrs. Dennis M. Powers Mr. and Mrs. Michael Radock

Marnie Reid

Mr. and Mrs. Jack Ricketts

Prue and Ami Rosenthal

Ellie Serras Irma J. Sklenar

Art and Elizabeth Solomon

Richard W. Solt
Hildreth Spencer
Eric and Ines Storhok

Louise Taylor Roy and JoAn Wetzel

Ann and Clayton Wilhite
Max Wicha and Sheila Crowley

Marion Wirick

Mr. and Mrs. Ronald G. Zollar

How to Make a Gift

UMS excites the imagination, sparks creativity, sharpens collaboration, inspires new ways of thinking, and connects us in ways that only the arts can. Your gift of any size will enable UMS to deliver world-class performances and create outstanding educational opportunities for our community.

Please send gift to: UMS Development

881 N. University Ave Ann Arbor, MI 48109-1011

For more information, please call 734.764.8489 or visit ums.org/support.

UMS Support - September 1, 2015 - August 15, 2016

The following list includes donors who made gifts to UMS over the past year between September 1, 2015 and August 15, 2016. Due to space restraints, we can only list in the UMS program book those who donated \$250 or more. Donors of \$1-\$249 will be included in the online list at ums.org.

PRODUCERS (\$500,000 OR MORE)

Eugene and Emily Grant Family Foundation University of Michigan

DIRECTORS (\$100,000-\$499,999)

Anonymous William Davidson Foundation # in honor of Oscar Feldman Ford Motor Company Fund and Community Services Ilene H. Forsyth # Maxine and Stuart Frankel Foundation Karl V Hauser # The Andrew W. Mellon Foundation Linda and Stuart Nelson # in honor of Ken Fischer University of Michigan Credit Union # University of Michigan Health System The Wallace Foundation

SOLOISTS (\$50,000-\$99,999)

Anonymous Anonymous # Community Foundation for Southeast Michigan Dance/USA Doris Duke Charitable Foundation DTE Energy Foundation Stephen and Rosamund Forrest Patti Askwith Kenner in memory of her father Bert Askwith (1911-2015) Philip and Kathy Power

MAESTROS

(\$20,000-\$49,999) Anonymous Anonymous # Emily W. Bandera, M.D. Noreen and Kenneth Buckfire Barbara Fleischman # in honor of Ken Fischer Barbara Garavaglia # in memory of Jim Garavaglia KevBank Masco Corporation Foundation Michigan Council for Arts and Cultural Affairs National Endowment for the Arts PNC Foundation Norma and Dick Sarns # Sesi Lincoln Nancy and James Stanley # Bruce G. Tuchman Ron and Eileen Weiser Max Wicha and Sheila Crowley

(\$10,000-\$19,999)Jerry and Gloria Abrams

Altarum Institute Ann Arbor Area Community Foundation Essel and Menakka Bailey # Barbara and Daniel Balbach # Bank of Ann Arbor Bendit Foundation Maurice and Linda Binkow Carl Cohen Dennis A. Dahlmann and Patricia M. Garcia Jim and Patsy Donahey Penny and Ken Fischer Anne and Paul Glendon Susan and Richard Gutow # David and Phyllis Herzig Joel Howell and Linda Samuelson Frank Legacki and Alicia Torres David Leichtman and Laura McGinn McKinley Associates, Inc. Thomas and Deborah McMullen Ann R. Meredith Mr. and Mrs. Donald Morelock

THE MOSAIC FOUNDATION

(of R. & P. Heydon) New England Foundation for the Arts Daniel and Sarah Nicoli Old National Bank Gilbert Omenn and Martha Darling

Tim and Sally Petersen # Eleanor Pollack # James A Read

Retirement Income Solutions Sharon and Doug Rothwell Agnes Moy-Sarns and David Sarns

Jane and Edward Schulak Dennis and Ellie Serras

Gary and Diane Stahle Stout Systems

Robert O. and Darragh H. Weisman in honor of Allison Silber, Class

Marina and Robert Whitman Ann and Clayton Wilhite

Fred and Judy Wilpon Gerald (Jay) and Christine Zelenock #

CONCERTMASTERS (\$5,000-\$9,999)

Michael Allemang and Janis Bobrin Carol Amster # Ann Arbor Automotive Anonymous Andrew and Lisa Bernstein

Carl and Isabelle Brauer Fund Edward and Mary Cady Valerie and David Canter

Chervl Cassidy Comerica Bank Blue Nile Restaurant Connable Associates John R. Edman Faber Piano Institute Nancy and Randall Faber John and Jackie Farah David and Jo-Anna Featherman George W. Ford Charles H. Gershenson Trust, Maurice S. Binkow, Trustee Katherine and Tom Goldberg John R. Griffith Lynn and Martin Halbfinger Norman and Debbie Herbert # Carl and Charlene Herstein Honigman Miller Schwartz and

Cohn LLC Imagine Fitness & Yoga The Japan Foundation David and Sally Kennedy Jerry and Dale Kolins # Samuel and Marilyn Krimm Ted and Wendy Lawrence Level X Talent

Richard and Carolyn Lineback Mainstreet Ventures Mardi Gras Fund

Martin Family Foundation # Miller, Canfield, Paddock and Stone, P.L.C.

M. Haskell and Jan Barney Newman Virginia Nordby Rob and Quincy Northrup

Bertram and Elaine Pitt Rosenberg Family Fund in honor of Maury and Linda Binkow

Prue and Ami Rosenthal

Savco Hospitality Lois Stegeman

StoryPoint David and Karen Stutz

The Summer Fund of the Charlevoix County Community Foundation

Louise Taylor The University of Michigan Third Century Initiative

Dody Viola Stanford and Sandra Warshawsky

LEADERS (\$2.500-\$4.999)

Jim and Barbara Adams Michael and Suzan Alexander Anonymous Arts Midwest Touring Fund John and Lillian Back Karen Bantel and Steve Geiringer Dr. Carol Barbour and Dr. Sid Gilman Bradford and Lydia Bates

Rachel Bendit and Mark Bernstein Ronald and Linda Benson Suzanne A. and

Frederick J. Beutler # DJ and Dieter Boehm Charles and Linda Borgsdorf Bill Brinkerhoff and Kathy Sample Carolyn M. Carty and

Thomas H. Haug Conlin Travel, Inc. Julia Donovan Darlow and John Corbett O'Meara

Marylene Delbourg-Delphis Sharon and Dallas Dort John Dryden and Diana Raimi Charles and Julia Eisendrath # Joan and Emil Engel

Betsy Foxman and Michael Boehnke Sara and Michael Frank Thomas and Barbara Gelehrter Bill and Ruth Gilkey

James and Patricia Kennedy Diane Kirkpatrick Philip and Kathryn Klintworth Leo and Kathy Legatski

Carolyn and Paul Lichter Jean E. Long Tim and Lisa Lynch

Ernest and Adele McCarus Paul Morel and Linda Woodworth Anthony and Vivian Mosellie William Nolting and Donna Parmelee

Steve and Betty Palms Elizabeth and David Parsigian

Rick and Mary Price James and Bonnie Reece John W. Reed

Anthony L. Reffells Nathaniel and Melody Rowe Herbert and Ernestine Ruben Craig and Jan Ruff

Frankie and Scott Simonds Susan M. Smith and Robert H. Gray Linh and Dug Song

Cheryl Soper Steve Sullivan and Erin McKean Judy and Lewis Tann Jim Toy

Shaomeng Wang and Ju-Yun Li Flise Weisbach

PATRONS (\$1.000-\$2.499)

Ronnie and Lawrence Ackman Katherine Aldrich Richard and Mona Alonzo Christiane Anderson Ann Arbor Distilling Company Anonymous Dr. and Mrs. Rudi Ansbacher Harlene and Henry Appelman Dr. Frank Ascione Bob and Martha Ause Elizabeth R. Axelson and Donald H. Regan Jonathan Ayers and Teresa Gallagher Laurence R. and Barbara K. Baker Lisa and Jim Baker

Rosalyn, Joshua and Beth Barclay

in memory of Mel L. Barclay, M.D.

John and Ginny Bareham David and Monika Barera Norman E. Barnett # Dr. and Mrs. Robert Bartlett Anne Beaubien and Phil Berry Cecilia Benner

in memory of David Lebenbom Kathy Benton and Robert Brown Rosemary R. Berardi and Carolyn R. Zaleon

Joan Binkow

John Blankley and Maureen Foley Margaret and Howard Bond Rebecca S. Bonnell

Laurence and Grace Boxer Dr. and Mrs. Ralph R. Bozell Nancy M. Briggs

in memory of Dale E. Briggs Robert and Jeannine Buchanan Tom and Lori Buiteweg Lawrence and Valerie Bullen

in honor of Ken Fischer Charles and Joan Burleigh Barbara and Al Cain Lou and Janet Callaway Sally Camper and Bob Lyons Thomas and Marilou Capo Jean and Ken Casey Anne Chase

Patricia Chatas Reginald and Beverly Ciokajlo Cheryl and Brian Clarkson Deborah Keller-Cohen and

Evan Cohen

Ellen and Hubert Cohen Connie and Jim Cook Christopher Dahl and Ruth Rowse in honor of Ken Fischer

Timothy and Robin Damschroder Charles and Kathleen Davenport # Michele Derr

in memory of Ellwood Derr Dennis and Monique Deschaine Sally and Larry DiCarlo Molly Dobson

includes gift in honor of Ken Fischer Jill and Doug Dunn

Peter and Grace Duren Rosalie Edwards/

Vibrant Ann Arbor Fund Johanna Epstein and Steven Katz Elly and Harvey Falit Dede and Oscar Feldman

Food Art Dan and Jill Francis Judy and Paul Freedman Leon and Marcia Friedman Bill and Boc Fulton Beverley and Gerson Geltner Zita and Wavne Gillis Heather and Seth Gladstein Cozette Grabb Leslie and Mary Ellen Guinn

Kenneth and Margaret Guire # Roopa and Hitinder Gurm Elizabeth and Robert Hamel Jeff Hannah and Nur Akcasu Randall L. and

Nancy Caine Harbour # Clifford and Alice Hart

Larry Hastie Daniel and Jane Hayes # David W. Heleniak Sivana Heller Paul and Nancy Hillegonds # Diane S. Hoff Robert M and Joan F Howe Jean Jacobson **Hudson Webber Foundation**

Eileen and Saul Hymans Wallie and Janet Jeffries Liz Johnson Timothy and Jo Wiese Johnson

Mary K. Joscelyn Richard and Sylvia Kaufman Janet Kemink and

Rodney Smith, MD Connie and Tom Kinnear Jean and Arnold Kluge Carolyn and Jim Knake Michael J. Kondziolka and

Mathias-Philippe Badin Barbara and Michael Kratchman Donald and Jeanne Kunz John K. Lawrence and

Jeanine A. DeLay# Richard LeSueur Evie and Allen Lichter E. Daniel and Kay Long # Fran Lyman John and Cheryl MacKrell

Edwin and Cathy Marcus Betsy Yvonne Mark W Harry Marsden

Ann W. Martin and Russ Larson Howard L. Mason Mary M. Matthews

Jerry A. and Deborah Orr May # W. Joseph McCune and

Georgiana M. Sanders Griff and Pat McDonald James H. McIntosh and Elaine K. Gazda

Margaret McKinley and Dan Ketelaar Michael and Terrie McLauchlan # Scott and Julie Merz

Bert and Kathy Moberg Elizabeth and John Moje Cyril Moscow

Mullick Foundation John and Ann Nicklas Susan and Mark Orringer # Judith A. Pavitt

Pfizer Foundation Marianne Udow-Phillips and Bill Phillips

Juliet S. Pierson Susan Pollans and Alan Levy Stephen and Bettina Pollock Ray and Ginny Reilly Malverne Reinhart Richard and Susan Rogel

Huda Karaman Rosen Jeri Rosenberg and Vic Strecher Keith and Sue Rottman John J. H. Schwarz

Erik and Carol Serr Janet Shatusky Carl Simon and Bobbi Low

Nancy and Brooks Sitterley Michael Sivak and Enid Wasserman Ren and Susan Snyder
Tamar Springer and Steve Stancroff
Michael B. Staebler and
Jennifer R. Poteat
Ted St. Antoine
Virginia E. Stein
Eric and Ines Storhok
Dalia and Stan Strasius
Charlotte B. Sundelson
in honor of Kenneth Fischer
Ted and Eileen Thacker

in honor of Kenneth Fischer
Ted and Eileen Thacker
Keturah Thunder-Haab
Louise Townley
Jeff and Lisa Tulin-Silver
Susan B. Ullrich #
Robert and Cynthia VanRenterghem
Jack and Marilyn van der Velde
Bob and Liina Wallin
Harvey and Robin Wax
Max and Mary Wisgerhof
Jack and Carolyn Wallace
Joyce Watson and Marty Warshaw
Edward and Colleen Weiss
Lauren and Gareth Williams
Charles Witke and Aileen Gatten
The Worsham Family Foundation

BENEFACTORS (\$500-\$999)

Judith Abrams
Tena Achen
Jan and Sassa Akervall
Roger Albin and Nili Tannenbaum
James and Catherine Allen
Christine W. Alvey
David G. and Joan M. Anderson #
Neil P. Anderson
Dave and Katie Andrea
Ann Arbor Public Schools
Anonymous
Anonymous

in honor of Jean Campbell
Penny and Arthur Ashe
Ralph and Barbara Babb #
John and Christy Bacon
Reg and Pat Baker
Nancy Barbas and Jonathan Sugar
Astrid B. Beck

Lawrence S. Berlin and

Jean L. McPhail Jack Billi and Sheryl Hirsch Sara Billmann and Jeffrey Kuras William and Ilene Birge R.M. Bradley and C.M. Mistretta

Brian Bradley and

Rosalie Tocco-Bradley Joel Bregman and Elaine Pomeranz Charles Bright and Susan Crowell David and Sharon Brooks

Pamela Brown Susan and Oliver Cameron

Brent and Valerie Carey
Jack and Susan Carlson
A. Craig Cattell

Tsun and Siu Ying Chang
John and Camilla Chiapuris
Judy and Malcolm Cohen

Jon Cohn and Daniela Wittmann Barbara Comai

David and Barbara Copi Arnold and Susan Coran Paul Courant and Marta Manildi Katherine and Clifford Cox Clifford and Laura Craig # John and Mary Curtis

Roderick and Mary Ann Daane Connie D'Amato

David L. DeBruyn

Elena and Nicholas Delbanco David Deromedi

Andrzej and Cynthia Dlugosz Gary Dolce and Karen Yamada Dworkin Foundation

Alan S. Eiser

Bruce N. and Cheryl W. Elliott

Margaret and John Faulkner Carol Finerman Susan R. Fisher

Tiffany and Damon Ford
David Fox and Paula Bockenstedt

Susan L. Froelich and Richard E. Ingram

Sandra Gast and Greg Kolecki Chris Genteel and Dara Moses Julia and Mark Gerstein

in honor of Evan Gerstein's graduation

David and Maureen Ginsburg # Steve Glauberman and Margaret Schankler

Google Inc.

L.A. Peter Gosling, Linda Y.C. Lim and Mya L. Gosling

in memory of Wendy Comstock

Larry and Martha Gray Dr. Patricia P. Green Raymond Grew Nicki Griffith Werner H. Grilk Arthur Gulick

Talbot and Jan Hack Don Haefner and Cynthia Stewart

Helen C. Hall Steven and Sheila Hamp William and Kathleen Hanson

Alan Harnik and Professor Gillian Feeley-Harnik David Harris

David Harris Timothy Hofer and Valerie Kivelson Kay Holsinger and Douglas C. Wood

Jim and Colleen Hume Ann D. Hungerman

Harold L. Ingram
Richard and Suzette Isackson

isciences, L.L.C.

Gretchen and John Jackson Elizabeth Jahn

Joachim Janecke
in memory of Christa Janecke

Feng Jiang and Lydia Qiu Mark and Linda Johnson # Mattias Jonsson and

Johanna Eriksson Mark and Madolyn Kaminski Don and Sue Kaul

James A. Kelly and Mariam C. Noland Robert and Gloria Kerry

Rhea K. Kish
Dana and Paul Kissner
Gary and Barbara Krenz
in honor of Ken Fischer

Jane Fryman Laird

Joan and Melvyn Levitsky
Marty and Marilyn Lindenauer
in honor of Ken Fischer

Rod and Robin Little William and Lois Lovejoy Joan Lowenstein and

Jonathan Trobe # Louise and David Lutton Brigitte Maassen William and Jutta Malm

William and Jutta Malm Melvin and Jean Manis Susan E. Martin

Judythe and Roger Maugh Martha Mayo and Irwin Goldstein Susan McClanahan and

Bill Zimmerman Bill and Ginny McKeachie Frances McSparran Bernice and Herman Merte

Mary Lee Meyer James M. Miller and Rebecca H. Lehto Gene and Lois Miller #

Lester and Jeanne Monts Kara and Lewis Morgenstern Lisa and Steve Morris

Drs. Louis and Julie Jaffee Nagel Margaret Nance

Erika Nelson and David Wagener Thomas and Barbara Nelson

Marc Neuberger and Jane Forman Elizabeth Ong

Zoe and Joe Pearson Wesen and William Peterson Diana and Bill Pratt

Wallace and Barbara Prince
Quest Productions

Cynthia and Cass Radecki Harold K. Raisler Foundation, Inc. Guy and Kathy Rich

Jessica C. Roberts, PhD # Doug and Nancy Roosa Stephanie Rosenbaum Richard and Edie Rosenfeld

Nancy W. Rugani # Ashish and Norma Sarkar

Maya Savarino Ann and Tom Schriber

John Scudder and Regan Knapp

Elvera Shappirio Bruce M. Siegan Barbara Furin Sloat Cynthia Sorensen

Becki Spangler and Peyton Bland Gretta Spier and Jonathan Rubin

Gretta Spier and Jonathan Rubin Allan and Marcia Stillwagon

Jannifer Stromberg Eva Taylor

Stephanie Teasley and Thomas Finholt Doris H. Terwilliger

John G. Topliss

Joyce Urba and David Kinsella Douglas and Andrea Van Houweling Erica Ward and Ralph Gerson Arthur and Renata Wasserman

Richard and Madelon Weber # Deborah Webster and George Miller Edward and Colleen Weiss

Lyndon Welch in memory of Angela Welch

Steven Werns Kathy White # James Boyd White and
Mary F. White
Iris and Fred Whitehouse
Brian Willen and Monica Hakimi
Thomas K. Wilson
Dr. Robert Winfield #
Beth and I. W. Winsten
Lawrence and Mary Wise
Kenneth Wisinski and
Linda Dintenfass
Frances A. Wright #
Mary Jean and John Yablonky

ASSOCIATES (\$250-\$499)

Thomas and Karen Zelnik

Dr. Diane M. Agresta Gordon and Carol Allardyce Helen and David Aminoff Barbara A. Anderson John Anderson and Lyn McHie Ralph and Elaine Anthony Lisa and Scott Armstrong Michael Atzmon Robert and Mary Baird Barbara M Barclay Frank and Lindsay Tyas Bateman Gary Beckman and Karla Taylor Christina Bellows and Joe Alberts Emile Bendit Merete Blondal Bengtsson Christy and Barney Bentgen Joan Bentz Barbara and Sheldon Berry Inderpal and Martha Bhatia Mary E. Black Bobbie and Donald Blitz Mr Mark D Bomia Morton B. and Raya Brown Jonathan and Trudy Bulkley Alan Burg and Kenneth Hillenburg Jim and Cyndi Burnstein Tony and Jane Burton Jenny and Jim Carpenter Barbara Mattison Carr Margaret W. (Peggy) Carroll MJ Cartwright and Tom Benedetti Jenny Graff Carvo Angela Cesere and Rob Thomas J. Wehrley and Patricia Chapman Samuel and Roberta Chappell Joan and Mark Chesler Mark Claque and Laura Jackson Elke Monika Clark Donald and Astrid Cleveland # Wayne and Melinda Colquitt Anne and Edward Comeau Gordon and Marjorie Comfort Jane Wilson Coon and

A. Rees Midgley
Mrs. Katharine Cosovich
Margaret Cottrill and Jon Wolfson
Susan Bozell Craig
Marylee Dalton and Lynn Drickamer
Art and Lyn Powrie Davidge
in memory of Gwen and
Emerson Powrie
Ed and Ellie Davidson
Linda Davis and Bob Richter
in honor of Ken Fischer
HE Dean

Brian and Margaret Delaney Richard I. DeVries Robert Donia Robert J. Donnellan Ed and Mary Durfee Don and Kathy Duquette Swati Dutta Gavin Eadie and Barbara Murphy

James F. Eder Gloria J. Edwards Morgan and Sally Edwards

Charles and Julie Ellis Ruth Edwards

Beverly and Michael Fauman Phil and Phyllis Fellin Kay Felt

Jeff Fessler and Sue Cutler
Herschel and Adrienne Fink
C. Peter and Beverly A. Fischer
Martha Fischer and William Lutes
in honor of Kenneth C. Fischer

Norman and Jeanne Fischer in memory of of Gerald B. Fischer Catherine Fischer

in memory of of Gerald B. Fischer
Carol and Mitch Fleischer
Jessica Fogel and Lawrence Weiner
Scott and Janet Fogler
Phillip and Renée Woodten Frost
Carol Gagliardi and David Flesher
Enid Galler
Janet and Charles Garvin
Heather Gates
in memory of David Gates

Michael Gatti and Lisa Murray
Prof. Beth Genne and
Prof. Allan Gibbard

Frof. Allan Globard Renate Gerulaitis # J. Martin and Tara Gillespie Thea Glicksman Drs. Vijay and Sara Goburdhun Barbara and Fred Goldberg Mr. and Mrs. Charles and Janet Goss # Michael L. Gowing Christopher and Elaine Graham

Christopher and Elaine Granam Jerry M. and Mary K. Gray Elliott Greenberg and Gayle Harte Richard and Linda Greene Julie and Hanley Gurwin Michael Hammer and Matthew Dolan

Tom Hammond
Drs. Erik and Dina Hanby
Susan R. Harris
Michael and Nikki Hathaway
Neil and Annmarie Hawkins
J. Lawrence Henkel and

Jacqueline Stearns
Dr. and Mrs. Robert Hensinger
Therese and Alfred Hero
Kathryn Goodson and John Hieftje
Mark and Lorna Hildebrandt
Gideon and Carol Hoffer
Paul Hossler and Charlene Bignall
James S. House and

Wendy Fisher House # Elizabeth Jahn Hank and Karen Jallos Lawrence and Ruth Jones # Janet and Jerry Joseph Don and Nancy Kaegi Carol and Mark Kaplan Steven Kautz John Kennard and Debbi Carmody Nancy Keppelman and Michael E. Smerza Bonnie and Robert Kidd Dan and Freddi Kilburn Laurence King and Robyn Frey-King Web and Betty Kirksey Michael Koen Rosalie and Ron Koenig Ann Marie Kotre Mary L. Kramer # Syma and Phil Kroll Lawrence La Fountain-Stokes David Lampe and Susan Rosegrant Lucy and Kenneth Langa Linda M. Langer Jean A. Lawton and James H. Ellis John and Theresa Lee Sue Leong Barbara Levine Gloria Kitto Lewis Jacqueline Lewis Daniel Little and Bernadette Lintz Michael and Debra Lisull Len and Betty Lofstrom John Lofy and Laura Rubin Shuyu Long Barbara and Michael Lott Christopher Lovasz Jimena Loveluck and Timothy Veeser

Timothy Veeser
Marilyn and Frode Maaseidvaag
Martin and Jane Maehr
Geraldine and Sheldon Markel
Kenneth and Lynn Marko
Charles McCaghy
Margaret and Harris McClamroch
Cynthia McClung
Peggy McCracken and
Doug Anderson
Margaret McQuillan-Key

Doug Anderson
Margaret McQuillan-Key
Marilyn Meeker
Gerlinda S. Melchiori
Warren and Hilda Merchant
Carmen and Jack Miller
John and Sally Mitani
Candy and Andy Mitchell
Brian and Jacqueline Morton
Trevor Mudge and
Janet Van Valkenburg

Janet van valkenburg
Barbara Mulay
Thomas and Hedi Mulford
Richard and Susan Nisbett
Eugene and Beth Nissen
Laura Nitzberg
Christer and Outi Nordman
Elisa Ostafin and Hossein Keshtkar
Mohammad and

J. Elizabeth Othman Marie Panchuk Karen Pancost William and Hedda Panzer Karen Park and John Beranek Brian and Julie Picknell Robert and Mary Ann Pierce Mark and Margaret Pieroni Donald and Evonne Plantinga Joyce Plummer Thomas S. Porter Anne Preston # Karen and Berislay Primorac Jeff and Katie Reece Judith Roberts Stephen Rosenblum and Rosalvn Sarver Rosemarie Haag Rowney Carol Rugg and Richard Montmorency Mary Ann Rumler Jay and Sunny Sackett Irv and Trudy Salmeen Michael and Kimm Sarosi The Saturno Family in honor of Ken Fischer Albert J. and Jane L. Sayed Judith Scanlon Helga and Jochen Schacht David Schmidt and Jane Myers David Schoem Suzanne Selig Harriet Selin # James and Linda Selwa # Matthew Shapiro and Susan Garetz Cliff and Ingrid Sheldon Bill and Chris Shell Patrick and Carol Sherry Howard and Aliza Shevrin Jean and Thomas Shope Nina Silbergleit Edward and Kathy Silver Sandy and Dick Simon Robert and Elaine Sims

Jürgen Skoppek Carl and Jari Smith # David and Renate Smith Gregory Smith MD Robert W. Smith Sidonie Smith and Greg Grieco Linda Spector and Peter Jacobson Doris and Larry Sperling in memory of David Klein Jim Spevak Jeff Spindler Paul and Judy Spradlin Leslie Stainton and Steven Whiting Daniel and Susan Stepek James L. Stoddard Cvnthia Straub John F. Strobel and Christine M. Tracy Elizabeth Stumbo and Stephan Taylor Roger Stutesman Nancy Bielby Sudia Rich and Diane Sullivan Ed and Natalie Surovell Sandy Talbott and Mark Lindley May Ling Tang Michael and Ellen Taylor William Tennant Denise Thal and David Scobey Tom and Judy Thompson Patricia J. Tompkins in memory of Terril O. Tompkins Janet and Randall Torno includes gift in memory of Wendy

Comstock

Fawwaz Ulaby and Jean Cunningham Karla and Hugo Vandersypen Mary C. Vandewiele James and Barbara Varani # Elizabeth A. and David C. Walker Charles R. and Barbara Hertz Wallgren In Ann Ward Karen Watanabe and Richard Cheng MaryLinda and Larry Webster Bruce and Loraine Webster Richard and Lucinda Weiermiller Jack and Carol Weigel Neal and Susan Weinberg Mary Ann Whipple # Mac and Rosanne Whitehouse Steve and Peg Wilcox Thomas Wilczak and Steven Quinkert in honor of Garrett Kucharski, Marie and Helen Rucinski Shelly F. Williams Pat and John Wilson Stuart and Nancy Winston # Steven and Helen Woghin Charlotte A. Wolfe Gladys Young Gail and David Zuk

*Due to space restraints, gifts of \$1-\$249 will be recognized in the online donor list at ums.org.

Thomas and Erin Zurbuchen

WGTE Public Media was founded as an educational institution, and our educational mission remains at the heart of what we do every day.

WGTE Public Media is:

Television

WGTF HD Create TV WGTE Family

Radio

WGTE FM 91.3 Toledo WGBE FM 90.9 Bryan WGDE FM 91.9 Defiance WGLE FM 90.7 Lima

Education

The Educational Resource Center

The Early Learning and Outreach Center

89.1

Public radio from Eastern Michigan University

npr + jazz + blues + local news wemu.org

Jazz is alive. And this is its house number.

89.1

Public radio from Eastern Michigan University

npr + jazz + blues + local news <u>wemu.org</u>

What crosstown rivalry?

89.1

2014 National Medal of Arts Recipient

Did you like it? Did it move you? Did it change you? Did it disappoint? Tell us what you think at **ums.org** or any of our social media spaces.

UMS.ORG #A2UMS